

Nios II Software Developer's

Handbook

101 Innovation Drive San Jose, CA 95134 www.altera.com

Contents

Chapter Revision Dates	xix
Section I. Nios II Software Development	
Chapter 1. Overview	
Introduction	1–1
Prerequisites	
Finding Nios II EDS Files	
Nios II Software Development Environment	
Nios II EDS Development Flows	
The Nios II SBT Development Flow	
The Nios II SBT for Eclipse	
The Nios II SBT Command Line	
The Nios II IDE Development Flow	
Nios II Programs	
Makefiles and the SBT	
Nios II Software Project Types	
Application Project	
User Library Project	
BSP Project	
Altera Software Packages	
Example Designs	
Hardware Examples	
Software Examples	
Third-Party Support	
Further Nios II Information	
Document Revision History	
Ohantan O. Oatting Otantal with the Orankical Heavintanta	
Chapter 2. Getting Started with the Graphical User Interface	2 1
Getting Started	
The Nios II SBT for Eclipse Workbench	
Perspectives, Editors, and Views	
Creating a Project	
Specifying the Application	
Specifying the BSP	
Creating the Projects	
Navigating the Project	
Building the Project	
Configuring the FPGA	
Running the Project	
Debugging the Project	
Creating a Simple BSP	
Makefiles and the Nios II SBT for Eclipse	
Eclipse Source Management	
Absolute Source Paths and Linked Resources	
User Source Management	
BSP Source Management	
USHIY HIE DOF EUROF	∠-11

iv Contents

Tcl Scripting and the Nios II BSP Editor	
Starting the Nios II BSP Editor	
The Nios II BSP Editor Screen Layout	
The Command Area	
The Main Tab	
The Software Packages Tab	
The Drivers Tab	
The Linker Script Tab	2–14
Enable File Generation Tab	2–16
Target BSP Directory Tab	2–16
The Console Area	2–16
The Information Tab	2–16
The Problems Tab	2–16
The Processing Tab	2–17
Exporting a Tcl Script	
Creating a New BSP	
Using an Imported Tcl Script	
BSP Validation Errors	2–18
Configuring Component Search Paths	
Run Configurations	
The Project Tab	
The Target Connection Tab	
The Debugger Tab	
Multi-Core Launches	
Optimizing Project Build Time	
Importing a Command-Line Project	
Road Map	
Import a Command-Line C/C++ Application	
Importing a Project with Absolute Source Paths	2–22
Import a Supporting Project	
User-Managed Source Files	
Packaging a Library for Reuse	
Creating the User Library	
Using the Library	
Creating a Software Package	
Programming Flash	
Starting the Flash Programmer	
Creating a Flash Programmer Settings File	2–27
Specifying the Hardware Configuration	
The Flash Programmer Screen Layout	
The Command Area	
The Console Area	
The Information Tab	
The Problems Tab	
The Processing Tab	
Saving a Flash Programmer Settings File	
Flash Programmer Options	
Staging Directories	
Generate Files	
Program Files	
Erase Flash Before Programming	
Run From Reset After Programming	
Creating an Internal Boot Memory Initialization File	
Managing Toolchains in Eclipse	

Eclipse Usage Notes	2–31
Configuring Application and Library Properties	2–31
Configuring BSP Properties	2–31
Exclude from Build Not Supported	2–31
Selecting the Correct Launch Configuration Type	2–32
Target Connection Options	
Renaming Nios II Projects	
Running Shell Scripts from the SBT for Eclipse	
Must Use Nios II Build Configuration	2–33
CDT Limitations	
Document Revision History	
Chapter 3. Getting Started from the Command Line	2.4
Advantages of the Command Line	
Outline of the Nios II SBT Command-Line Interface	
Utilities	
Scripts	
Tcl Commands	
Tcl Scripts	
The Nios II Command Shell	3–3
Getting Started	
What You Need	
Creating hello_world for an Altera Development Board	3–4
Running hello_world on an Altera Development Board	3–5
Debugging hello_world	3–6
Import the hello_world Application	
Download Executable Code and Start the Debugger	3–7
Scripting Basics	
Creating a BSP with a Script	
Creating an Application Project with a Script	3–10
Running make	
Using the Nios II C2H Compiler	
Nios II C2H Makefiles	
Document Revision History	
Chapter 4. Nios II Software Build Tools	4.0
Road Map for the SBT	
What the Build Tools Create	
Comparing the Command Line with Eclipse	
Makefiles	
Modifying Makefiles	
Makefile Targets	
Nios II Software Projects	
Applications and Libraries	
Board Support Packages	
Overview of BSP Creation	
Parts of a Nios II BSP	
Software Build Process	
Common BSP Tasks	
Adding the Nios II SBT to Your Tool Flow	
Using Version Control	4–9
Copying, Moving, or Renaming a BSP	
Handing Off a BSP	4–10

vi Contents

Linking and Locating	4–10
Creating Memory Initialization Files	4–11
Modifying Linker Memory Regions	
Creating a Custom Linker Section	
Changing the Default Linker Memory Region	
Changing a Linker Section Mapping	
Other BSP Tasks	
Creating a BSP for an Altera Development Board	4–17
Querying Settings	4–18
Managing Device Drivers	4–18
Creating a Custom Version of Newlib	4–18
Controlling the stdio Device	4–19
Configuring Optimization and Debugger Options	
Details of BSP Creation	
BSP Settings File Creation	4–22
Generated and Copied Files	
HAL BSP Files and Folders	
Linker Map Validation	4–26
Tcl Scripts for BSP Settings	
Calling a Custom BSP Tcl Script	
Revising Your BSP	
Rebuilding Your BSP	
What Happens	
How to Rebuild Your BSP	
Regenerating Your BSP	
What Happens	
When to Regenerate Your BSP	
How to Regenerate Your BSP	
Updating Your BSP	
What Happens	
When to Update Your BSP	
How to Update Your BSP	
Recreating Your BSP	
What Happens	
When to Recreate Your BSP	
How to Recreate Your BSP	
Specifying BSP Defaults	4-34
Top Level Tcl Script for BSP Defaults	4–35
Specifying the Default stdio Device	
Specifying the Default System Timer	
Specifying the Default Memory Map	
Specifying Default Bootloader Parameters	
Using Individual Default Tcl Procedures	
Device Drivers and Software Packages	
Boot Configurations	
Boot from Flash Configuration	
Boot from Monitor Configuration	
Run-time Configurable Reset Configuration	
Altera-Provided Development Tools	
Nios II Software Build Tool GUIs	
The Nios II SBT for Eclipse	
The Nios II BSP Editor	
The Nios II Flash Programmer	
σ	0

The Nios II Command Shell	
The Nios II Command-Line Commands	
GNU Compiler Tool Chain	
Nios II Software Build Tools	
File Format Conversion Tools	
Other Command-Line Tools	
Restrictions	
Document Revision History	
•	
Section II. Hardware Abstraction Layer	
occiton II. Hardware Abstraction Layer	
Chapter 5. Overview of the Hardware Abstraction Layer	
Introduction	
Getting Started	
HAL Architecture	
Services	
Applications versus Drivers	
Generic Device Models	
Device Model Classes	
Benefits to Application Developers	
Benefits to Device Driver Developers	
C Standard Library—Newlib	
Supported Hardware	
Nios II Processor Core Support	
Supported Peripherals	
MPU Support	
MMU Support	
Document Revision History	
Observation C. December in the December of the Landson Abstraction Level	
Chapter 6. Developing Programs Using the Hardware Abstraction Lay	
Introduction	
Nios II Development Flows	
HAL BSP Settings	
The Nios II Project Structure	
The system.h System Description File	
Data Widths and the HAL Type Definitions	
UNIX-Style Interface	
File System	
Using Character-Mode Devices	
Standard Input, Standard Output and Standard Error	
General Access to Character Mode Devices	
C++ Streams	
/dev/null	
Lightweight Character-Mode I/O	
Altera Logging Functions	
Enabling Altera Logging	
Extra Logging Options	
Logging Levels	6–13
Example: Creating a BSP with Logging	
Custom Logging Messages	
Altera Logging Files	
Using File Subsystems	
Host-Based File System	6_15

vii

viii Contents

Using Timer Devices	6–16
System Clock Driver	6–16
Alarms	6–17
Timestamp Driver	6–18
Using Flash Devices	6–19
Simple Flash Access	6–20
Block Erasure or Corruption	6–21
Fine-Grained Flash Access	6–21
Using DMA Devices	6–25
DMA Transmit Channels	6–26
DMA Receive Channels	6–27
Memory-to-Memory DMA Transactions	6–29
Using Interrupt Controllers	6–30
Reducing Code Footprint	6–30
Enable Compiler Optimizations	6–31
Use Reduced Device Drivers	6–31
Reduce the File Descriptor Pool	6–31
Use /dev/null	6–32
Use a Smaller File I/O Library	6–32
Use the Small newlib C Library	6–32
Use UNIX-Style File I/O	6–34
Emulate ANSI C Functions	6–34
Use the Lightweight Device Driver API	6–34
Use the Minimal Character-Mode API	
alt_printf()	6–35
alt_putchar()	
alt_putstr()	6–36
alt_getchar()	6–36
Eliminate Unused Device Drivers	6–36
Eliminate Unneeded Exit Code	6–36
Eliminate Clean Exit	6–36
Eliminate All Exit Code	6–37
Turn off C++ Support	6–37
Boot Sequence and Entry Point	6–37
Hosted versus Free-Standing Applications	6–37
Boot Sequence for HAL-Based Programs	6–37
Customizing the Boot Sequence	6–38
Memory Usage	6–39
Memory Sections	
Assigning Code and Data to Memory Partitions	6–39
Simple Placement Options	6–40
Advanced Placement Options	6–41
Placement of the Heap and Stack	
Global Pointer Register	6–42
Boot Modes	
Working with HAL Source Files	
Finding HAL Files	
Overriding HAL Functions	
Document Revision History	6–45
thanks 7. Basslavia Basis Britana for the Hankson Abdustic Laure	
hapter 7. Developing Device Drivers for the Hardware Abstraction Layer	= 4
Introduction	
Integration in the HAL API	
Peripheral-Specific API	

Before You Begin	7–2
Development Flow for Creating Device Drivers	7–2
SOPC Builder Concepts	
The Relationship between system.h and SOPC Builder	7–3
Using SOPC Builder for Optimal Hardware Configuration	
Components, Devices, and Peripherals	
Accessing Hardware	
Creating Drivers for HAL Device Classes	
Character-Mode Device Drivers	
Create a Device Instance	
Register a Character Device	
File Subsystem Drivers	
Create a Device Instance	
Register a File Subsystem Device	
Timer Device Drivers	
System Clock Driver	
Timestamp Driver	
Flash Device Drivers	
Create a Flash Driver	
Register a Flash Device	
DMA Device Drivers	
DMA Transmit Channel	
DMA Receive Channel	
Ethernet Device Drivers	
Provide the NicheStack Hardware Interface Routines	
Provide *INSTANCE and *INIT Macros	
Provide a Software Initialization Function	
Creating a Custom Device Driver for the HAL	
Header Files and alt_sys_init.c	
Device Driver Source Code	
Integrating a Device Driver in the HAL	
Overview	
Assumptions and Requirements	
The Nios II BSP Generator	
Component Discovery	
Device Driver Versions	
Device Driver and Software Package Inclusion	
File Names and Locations	
Driver and Software Package Tcl Script Creation	
Tcl Command Walkthrough for a Typical Driver or Software Package	
Creating Settings for Device Drivers and Software Packages	
Reducing Code Footprint	
Provide Reduced Footprint Drivers	
Support the Lightweight Device Driver API	
Namespace Allocation	
Overriding the Default Device Drivers	
Document Revision History	
Section III. Advanced Programming Topics	
Chapter 8. Exception Handling	
Introduction	
Theo if Exception Fundaming Overview	

iх

x Contents

Exception Handling Terminology	. 8–2
Interrupt Controllers	
Internal Interrupt Concepts	
External Interrupt Concepts	
Latency and Response Time	
Internal or External Interrupt Controller	
Shadow Register Sets	
How the Hardware Works	
How the Internal Interrupt Controller Works	
How an External Interrupt Controller Works	
Interrupt Service Routines	
HAL APIs for Hardware Interrupts	
Selecting an Interrupt API	
The Enhanced HAL Interrupt API	
The Legacy HAL Interrupt API	
Supporting Multiple Interrupt APIs	
HAL ISR Restrictions	
Writing an ISR	
Using Interrupt Funnels	
Running in a Restricted Environment	
Managing Pre-Emption	
Registering an ISR with the Enhanced Interrupt API	
Enabling and Disabling Interrupts	
Configuring an External Interrupt Controller	
C Example	
Upgrading to the Enhanced HAL Interrupt API	8-18
Improving ISR Performance	
Software Performance Improvements	
Execute Time-Intensive Algorithms in the Application Context	
Implement Time-Intensive Algorithms in Hardware	
Increase Buffer Size	
Use Double Buffering	
Keep Interrupts Enabled	
Use Fast Memory	
Use a Separate Exception Stack	
Use Nested Hardware Interrupts	
Locate ISR Body in Vector Table	
Use Compiler Optimization	
Hardware Performance Improvements	
Use Vectored Hardware Interrupts	
Add a DMA Controller	
Place the Handler in Fast Memory	
Use a Fast Nios II Core	
Select Hardware Interrupt Priorities	
Debugging ISRs	
HAL Exception Handling System Implementation	
Exception Handling System Structure	
General Exception Funnel	
Hardware Interrupt Dispatch with the Internal Interrupt Controller	
Returning from Exceptions	
Hardware Interrupt Funnel	
Interrupt Funnel for the Internal Interrupt Controller	
Interrupt Funnels for External Interrupt Controllers	

Contents

Software Exception Funnel	
Unimplemented Instructions	
Instruction-Related Exceptions	
Software Trap Handling	
Miscellaneous Exceptions	
Invalid Instructions	
The Instruction-Related Exception Handler	
Writing an Instruction-Related Exception Handler	
Registering an Instruction-Related Exception Handler	
Removing an Instruction-Related Exception Handler	
Document Revision History	8–35
Chapter 9. Cache and Tightly-Coupled Memory	
Introduction	
Nios II Cache Implementation	
HAL API Functions for Managing Cache	
Further Information	
Initializing Cache after Reset	
For HAL Users	
Writing Device Drivers	
For HAL Users	
Writing Program Loaders or Self-Modifying Code	9–5
For Users of the HAL	
Managing Cache in Multi-Master/ Multi-Processor Systems	9–6
Bit-31 Cache Bypass	9–6
For HAL Users	9–6
Tightly-Coupled Memory	
Document Revision History	9–7
Chapter 10. MicroC/OS-II Real-Time Operating System	
Introduction	
Overview	
Further Information	
Licensing	
Other RTOS Providers	
The Nios II Implementation of MicroC/OS-II	
MicroC/OS-II Architecture	
MicroC/OS-II Thread-Aware Debugging	10–3
MicroC/OS-II Device Drivers	10–3
Thread-Safe HAL Drivers	
The Newlib ANSI C Standard Library	
Interrupt Service Routines for MicroC/OS-II	
Implementing MicroC/OS-II Projects for the Nios II Processor	
Document Revision History	
·	
Chapter 11. Ethernet and the NicheStack TCP/IP Stack - Nios II Edition	
Overview	
Prerequisites	
Introduction	
The NicheStack TCP/IP Stack Files and Directories	
Licensing	
Other TCP/IP Stack Providers	
Using the NicheStack TCP/IP Stack	

χi

xii Contents

Nios II System Requirements	
The NicheStack TCP/IP Stack Tasks	
Initializing the Stack	
alt_iniche_init()	
netmain()	
iniche_net_ready	
get_mac_addr() and get_ip_addr()	
Calling the Sockets Interface	
Configuring the NicheStack TCP/IP Stack in a Nios II Program	
IP Options	
TCP Options	
Further Information	
Known Limitations	
Document Revision History	
Document Revision History	
Chapter 12. Read-Only Zip File System	
Introduction	12_1
Using the Zip File System in a Project	
Preparing the Zip File	
Programming the Zip File to Flash	12–2
Document Revision History	
200411011111111111111111111111111111111	
Chapter 13. Publishing Component Information to Embedded Software	
Component Information Flow	13_1
Embedded Software Assignments	
C Macro Namespace	
Configuration Namespace	
Memory Initialization Namespace	
Document Revision History	
Document revision rustory	
Section IV. Reference Material	
Chapter 14. HAL API Reference	
Introduction	1/ 1
HAL API Functions	
Standard Types	
Document Revision History	14–00
Chapter 15. Nios II Software Build Tools Reference	
Nios II Software Build Tools Utilities	15 1
Logging Levels	
Setting Values	
Utility and Script Summary	
nios2-app-generate-makefile	
nios2-bsp-create-settings	
Usage	
Options	
Description	
Example	
nios2-bsp-generate-files	
Usage	
Options	

Description	
nios2-bsp-query-settings	
Usage	
Options	
Description	
nios2-bsp-update-settings	
Usage	
Options	
Description	
nios2-lib-generate-makefile	
Usage	
Options	
Description	
nios2-bsp-editor	
Usage	
Options	
Description	
nios2-app-update-makefile	
Usage	
Options	
Description	
nios2-lib-update-makefile	
Usage	
Options	
Description	15–16
nios2-swexample-create	
Usage	
Options	
Description	
nios2-elf-insert	
Usage	
Options	
nios2-elf-query	
Usage	
Options	15–18
nios2-convert-ide2sbt	15–19
Usage	15–19
Options	15–19
Description	15–19
nios2-flash-programmer-generate	15–19
Usage	15–19
Options	
Description	
Example	
nios2-c2h-generate-makefile	
Usage	
Options	
Description	
Example	
nios2-bsp	
Usage	
Options	
Description	
os II Example Design Scripts	
2. A Zampie Design Scripts	15-24

xiv Contents

create-this-bsp	
create-this-app	15–26
Finding create-this-app and create-this-bsp	15–26
Settings	15–27
Overview of BSP Settings	15–28
Overview of Component and Driver Settings	15–28
Altera Host-Based File System Settings	15–29
Altera Read-Only Zip File System Settings	15–29
Altera NicheStack TCP/IP - Nios II Edition Stack Settings	15–29
Altera Avalon-MM JTAG UART Driver Settings	15–29
Altera Avalon-MM UART Driver Settings	15–29
Settings Reference	15–30
Application and User Library Makefile Variables	
Application Makefile Variables	
User Library Makefile Variables	
Standard Build Flag Variables	
Tcl Commands	
Tcl Command Environments	
Tcl Commands for BSP Settings	
add_memory_device	
add_memory_region	
add_section_mapping	
add_systemh_line	
are_same_resource	
delete_memory_region	
delete_section_mapping	
disable_sw_package	
enable_sw_package	
get_addr_span	
get_assignment	
get_available_drivers	
get_available_sw_packages	
get_base_addr	
get_break_offset	
get_break_slave_desc	
get_cpu_name	
get_current_memory_regions	
get_current_section_mappings	
get_default_memory_regions	
get_driverget_driver	
get_enabled_sw_packages	
get_exception_offset	
get_exception_slave_descget_exception_slave_desc	
get_fast_tlb_miss_exception_offset	
get_fast_tlb_miss_exception_slave_desc	
get_interrupt_controller_id	
get_irtq_interrupt_controller_idget_irtq_interrupt_controller_id	
get_irq_interrupt_controller_id	
get_nrq_number get_memory_region	
get_module_class_name	
get_module_name	
get_reset_offset	
get_reset_slave_desc	
get_section_mapping	15–87

	get_setting	. 15–88
	get_setting_desc	. 15–88
	get_slave_descs	. 15–88
	is_char_device	. 15–89
	is_connected_interrupt_controller_device	. 15–89
	is_connected_to_data_master	
	is_connected_to_instruction_master	
	is_ethernet_mac_device	
	is_flash	
	is_memory_device	
	is_non_volatile_storage	
	is_timer_device	
	log_debug	
	log_default	
	log_error	
	log_verbose	
	set_driver	
	set_ignore_file	
	set_setting	
	update_memory_region	
	update_section_mapping	
	add_default_memory_regions	
	create_bsp	
	generate_bspgenerate_bsp	
	get_available_bsp_type_versions	
	get_available_bsp_types	
	get_available_cpu_architectures	
	get_available_cpu_names	
	get_available_software	
	get_available_software_setting_properties	
	get_available_software_settings	
	get_bsp_version	
	get_cpu_architecture	
	get_sopcinfo_file	
	get_supported_bsp_types	
	is_bsp_hal_extension	
	is_bsp_lwhal_extension	
	open_bsp	
	save_bsp	
	set_bsp_version	
	set_logging_mode	
Тс	l Commands for BSP Generation Callbacks	
	add_class_sw_setting	
	add_class_systemh_line	
	add_module_sw_property	
	add_module_sw_setting	
	add_module_systemh_line	
	get_class_peripheral	
	get_module_assignment	
	get_module_name	
	get_module_peripheral	
	get_module_sw_setting_value	
	get_peripheral_property	
	remove_class_systemh_line	

XV

xvi Contents

remove_module_systemh_line	
set_class_sw_setting_property	
set_module_sw_setting_property	
Tcl Commands for Drivers and Packages	
add_sw_property	
add_sw_setting	
create_driver	
create_os	
create_sw_package	
set_sw_property	
Path Names	
Command Arguments	
Object File Directory Tree	
Document Revision History	15–119
Appendix A. Using the Nios II Integrated Development Environment	
Introduction	A_1
The Nios II IDE Tools	
Differences from the Nios II Software Build Tools	
Nios II IDE Makefiles	
Nios II IDE Terminology	
Altera Nios II Instruction Set Simulator	A-3
Command-Line Tools	
Nios II IDE Command-Line Tools	
FS2 Command-Line Interface	
GCC Toolchain	
Getting Started with the Nios II IDE	
The Nios II IDE Workbench	
Perspectives, Editors, and Views	
EDS Development Flows and the Nios II IDE	A-5
Nios II IDE Projects and Makefiles	
SBT Projects and Makefiles	
Creating a New Nios II IDE-Managed Project	
Building and Managing Projects	
Debug and Release Configurations	
Running and Debugging Programs	
Programming Flash	
Developing Software with the Nios II IDE	A-8
Using the HAL in an IDE Project	
Generated Files	
System Library Settings	A-8
Reducing Code Footprint	A-9
Paths to Hardware Abstraction Layer Files	A-9
Device Drivers for Nios II IDE Projects	A-9
Integrating a Device Driver in the HAL	A-10
Overriding the Default Device Drivers	A-11
Exception Handling in a Nios II IDE Project	A-11
Software Trap Handling	A-12
Advanced Exceptions	A-12
Using the Unimplemented Instruction Handler	
Configuring MicroC/OS-II Projects with the Nios II IDE	
MicroC/OS-II General Options	
Event Flag Settings	
Mutex Settings	A-14

Contents

	Semaphore Settings	A-14
	Mailbox Settings	A-14
	Queue Settings	
	Memory Management Settings	
	Miscellaneous Settings	
	Task Management Settings	
	Time Management Settings	
	Timer Management Settings	
	Using NicheStack in a Nios II IDE Project	A–17
	get_mac_addr() and get_ip_addr()	A-17
	Configuring the NicheStack TCP/IP Stack in the Nios II IDE	
	Porting Nios II IDE Projects to the SBT	
	Converting a Nios II IDE Project	
	Other Software Modules	
	Custom Device Drivers and Software Components	A–20
	Precompiled Libraries and Non-HAL Device Drivers	A–20
	Using Your Converted Project	A-21
	Archiving Nios II IDE Software Projects	A-21
	Required Files	A-22
	Nios II Application Project Files	
	Nios II BSP Project	A-22
	File Write Permissions	A-22
	Help System	A-23
	Document Revision History	A-23
١	dditional Information	
	How to Find Further Information	Info-1
	How to Contact Altera	Info-1
	Typographic Conventions	Info-2

xvii

xviii Contents

Chapter Revision Dates

The chapters in this document, Nios II Software Developer's Handbook, were revised on the following dates. Where chapters or groups of chapters are available separately, part numbers are listed.

Chapter 1. Overview

Revised: February 2011 Part Number: NII52001-10.1.0

Chapter 2. Getting Started with the Graphical User Interface

Revised: February 2011 Part Number: NII52017-10.1.0

Chapter 3. Getting Started from the Command Line

Revised: February 2011 Part Number: NII52014-10.1.0

Chapter 4. Nios II Software Build Tools

Revised: February 2011 Part Number: NII52015-10.1.0

Chapter 5. Overview of the Hardware Abstraction Layer

Revised: February 2011 Part Number: NII52003-10.1.0

Chapter 6. Developing Programs Using the Hardware Abstraction Layer

Revised: February 2011 Part Number: NII52004-10.1.0

Chapter 7. Developing Device Drivers for the Hardware Abstraction Layer

Revised: February 2011 Part Number: NII52005-10.1.0

Chapter 8. Exception Handling

Revised: February 2011 Part Number: NII52006-10.1.0

Chapter 9. Cache and Tightly-Coupled Memory

Revised: February 2011 Part Number: NII52007-10.1.0

Chapter 10. MicroC/OS-II Real-Time Operating System

Revised: February 2011 Part Number: NII52008-10.1.0

Chapter 11. Ethernet and the NicheStack TCP/IP Stack - Nios II Edition

Revised: February 2011 Part Number: NII52013-10.1.0

Chapter 12. Read-Only Zip File System

Chapter Revision Dates

Revised: February 2011 Part Number: NII52012-10.1.0

Chapter 13. Publishing Component Information to Embedded Software

Revised: February 2011 Part Number: NII52018-10.1.0

Chapter 14. HAL API Reference

Revised: February 2011 Part Number: NII52010-10.1.0

Chapter 15. Nios II Software Build Tools Reference

Revised: February 2011 Part Number: NII52016-10.1.0

Appendix A. Using the Nios II Integrated Development Environment

Revised: February 2011 Part Number: NII52002-10.1.0

Section I. Nios II Software Development

This section introduces Nios® II software development, including the available tools and tool flows.

This section includes the following chapters:

- Chapter 1, Overview
- Chapter 2, Getting Started with the Graphical User Interface
- Chapter 3, Getting Started from the Command Line
- Chapter 4, Nios II Software Build Tools

NII52001-10.1.0

Introduction

The *Nios*[®] *II Software Developer's Handbook* provides the basic information needed to develop software for the Altera[®] Nios II processor. This handbook describes the Nios II software development environment, the Nios II Embedded Design Suite (EDS) tools available to you, and the process for developing software.

This chapter provides a high-level overview of the software development environments for the Nios II processor, and contains the following sections:

- "Nios II Software Development Environment" on page 1–1
- "Nios II EDS Development Flows" on page 1–2
- "Nios II Programs" on page 1–4
- "Altera Software Packages" on page 1–5
- "Example Designs" on page 1–6
- "Third-Party Support" on page 1–7
- "Further Nios II Information" on page 1–7

Prerequisites

The *Nios II Software Developer's Handbook* assumes you have a basic familiarity with embedded processor concepts. You do not need to be familiar with any specific Altera technology or with Altera development tools. Familiarity with Altera hardware development tools can give you a deeper understanding of the reasoning behind the Nios II software development environment. However, software developers can create and debug applications without further knowledge of Altera technology.

Finding Nios II EDS Files

When you install the Nios II EDS, you specify a root directory for the EDS file structure. This root directory must be adjacent to the Quartus[®] II installation. For example, if the Nios II EDS 10.0 is installed on the Windows operating system, the root directory might be c:\altera\100\nios2eds.

For simplicity, this handbook refers to this directory as *Nios II EDS install path*.

Nios II Software Development Environment

The Nios II EDS provides a consistent software development environment that works for all Nios II processor systems. With the Nios II EDS running on a host computer, an Altera FPGA, and a JTAG download cable (such as an Altera USB-Blaster™ download cable), you can write programs for and communicate with any Nios II processor system. The Nios II processor's JTAG debug module provides a single, consistent

© 2011 Altera Corporation. All rights reserved. ALTERA, ARRIA, CYCLONE, HARDCOPY, MAX, MEGACORE, NIOS, QUARTUS and STRATIX are Reg. U.S. Pat. & Tm. Off. and/or trademarks of Altera Corporation in the U.S. and other countries. All other trademarks and service marks are the property of their respective holders as described at www.altera.com/common/legal.html. Altera warrants performance of its semiconductor products to current specifications in accordance with Altera's standard warranty, but reserves the right to make changes to any products and services at any time without notice. Altera assumes no responsibility or liability arising out of the application or use of any information, product, or service described herein except as expressly agreed to in writing by Altera. Altera customers are advised to obtain the latest version of device specifications before relying on any published information and before placing orders for products or services.

method to connect to the processor using a JTAG download cable. Accessing the processor is the same, regardless of whether a device implements only a Nios II processor system, or whether the Nios II processor is embedded deeply in a complex multiprocessor system. Therefore, you do not need to spend time manually creating interface mechanisms for the embedded processor.

The Nios II EDS includes proprietary and open-source tools (such as the GNU C/C++ tool chain) for creating Nios II programs. The Nios II EDS automates board support package (BSP) creation for Nios II processor-based systems, eliminating the need to spend time manually creating BSPs. The BSP provides a C/C++ runtime environment, insulating you from the hardware in your embedded system. Altera BSPs contain the Altera hardware abstraction layer (HAL), an optional RTOS, and device drivers.

Nios II EDS Development Flows

A development flow is a way of using a set of development tools together to create a software project. The Nios II EDS provides the following development flows for creating Nios II programs:

- The Nios II Software Build Tools (SBT), which provides two user interfaces:
 - The Nios II SBT command line
 - The Nios II SBT for EclipseTM
- The Nios II integrated development environment (IDE)

The two design flows share a number of development tools. However, the flows differ markedly in how they create makefiles. The development flows are not interchangeable. Source code for your applications, libraries, and drivers works in either flow, but the makefiles in the two flows are different and not compatible.

Hardware designs created with SOPC Builder 7.0 or earlier must either use the Nios II IDE development flow or be updated.

The Nios II SBT Development Flow

The Nios II SBT allows you to create Nios II software projects, with detailed control over the software build process. The same Nios II SBT utilities, scripts and Tcl commands are available from both the command line and the Nios II SBT for Eclipse graphical user interface (GUI).

The SBT allows you to create and manage single-threaded programs as well as complex applications based on an RTOS and middleware libraries available from Altera and third-party vendors.

The SBT provides powerful Tcl scripting capabilities. In a Tcl script, you can query project settings, specify project settings conditionally, and incorporate the software project creation process in a scripted software development flow. Tcl scripting is supported both in Eclipse and at the command line.

For information about Tcl scripting, refer to the Nios II Software Build Tools chapter of the Nios II Software Developer's Handbook.

The Nios II SBT for Eclipse

The Nios II SBT for Eclipse is a thin GUI layer that runs the Nios II SBT utilities and scripts behind the scenes, presenting a unified development environment. The SBT for Eclipse provides a consistent development platform that works for all Nios II processor systems. You can accomplish all software development tasks within Eclipse, including creating, editing, building, running, debugging, and profiling programs.

The Nios II SBT for Eclipse is based on the popular Eclipse framework and the Eclipse C/C++ development toolkit (CDT) plugins. The Nios II SBT creates your project makefiles for you, and Eclipse provides extensive capabilities for interactive debugging and management of source files.

The SBT for Eclipse also allows you to import and debug projects you created in the Nios II Command Shell.

For details about the Nios II SBT for Eclipse, refer to the Getting Started with the Graphical User Interface chapter of the Nios II Software Developer's Handbook. For details about Eclipse, visit the Eclipse Foundation website (www.eclipse.org).

The Nios II SBT Command Line

In the Nios II SBT command line development flow, you create, modify, build, and run Nios II programs with Nios II SBT commands typed at a command line or embedded in a script. You run the Nios II SBT commands from the Nios II Command Shell.

For further information about the Nios II SBT in command-line mode, refer to the Getting Started from the Command Line chapter of the Nios II Software Developer's Handbook.

To debug your command-line program, import your SBT projects to Eclipse. You can further edit, rebuild, run, and debug your imported project in Eclipse.

The Nios II IDE Development Flow

The Nios II IDE development flow is an integrated environment in which you can create, modify, build, run, and debug Nios II programs with the Nios II IDE GUI. The Nios II IDE flow does not use the Nios II SBT. The makefiles it creates cannot be user-managed. This flow provides limited control over the build process and the project settings, with no support for customized scripting.

In most cases, you should create new projects using the Nios II SBT from the command line or from Eclipse. IDE support is for the following situations:

- Working with pre-existing Nios II IDE software projects
- Creating new projects for the Nios II C2H compiler
- Debugging with the FS2 console

The remainder of this handbook assumes that you are using the Nios II SBT.

Nios II Programs

Each Nios II program you develop consists of an application project, optional user library projects, and a BSP project. You build your Nios II program to create an Executable and Linking Format File (.elf) which runs on a Nios II processor.

The Nios II SBT creates software projects for you. Each project is based on a makefile. This section discusses makefiles and projects.

Makefiles and the SBT

The makefile is the central component of a Nios II software project, whether the project is created with the Nios II SBT for Eclipse, or on the command line. The makefile describes all the components of a software project and how they are compiled and linked. With a makefile and a complete set of C/C++ source files, your Nios II software project is fully defined.

As a key part of creating a software project, the SBT creates a makefile for you. Nios II projects are sometimes called "user-managed," because you, the user, are responsible for the content of the project makefile. You use the Nios II SBT to control what goes in the makefile.

The Nios II Software Build Tools chapter of the Nios II Software Developer's Handbook provides detailed information about creating makefiles. For a description of Nios II IDE makefiles, refer to Appendix A. Using the Nios II Integrated Development Environment in the Nios II Software Developer's Handbook.

Nios II Software Project Types

The following sections describe the project types that constitute a Nios II program.

Application Project

A Nios II C/C++ application project consists of a collection of source code, plus a makefile. A typical characteristic of an application is that one of the source files contains function main(). An application includes code that calls functions in libraries and BSPs. The makefile compiles the source code and links it with a BSP and one or more optional libraries, to create one .elf file.

User Library Project

A user library project is a collection of source code compiled to create a single library archive file (.a). Libraries often contain reusable, general purpose functions that multiple application projects can share. A collection of common arithmetical functions is one example. A user library does not contain a main() function.

BSP Project

A Nios II BSP project is a specialized library containing system-specific support code. A BSP provides a software runtime environment customized for one processor in an SOPC Builder system. The Nios II EDS provides tools to modify settings that control the behavior of the BSP.

A BSP contains the following elements:

- Hardware abstraction layer—For information, refer to the Overview of the Hardware Abstraction Layer chapter of the Nios II Software Developer's Handbook.
- Optional custom newlib C standard library—For information, refer to the Overview of the Hardware Abstraction Layer chapter of the Nios II Software Developer's Handbook. The complete HTML documentation for newlib resides in the Nios II EDS directory.
- Device drivers—For information, refer to "Nios II Software Projects" in the Nios II Software Build Tools chapter of the Nios II Software Developer's Handbook.
- Optional software packages—For information, refer to "Altera Software Packages".
- Optional real-time operating system—For information, refer to the *MicroC/OS-II Real-Time Operating System* chapter of the *Nios II Software Developer's Handbook*.

Altera Software Packages

The Nios II EDS includes software packages to extend the capabilities of your software. You can include these software packages in your BSP. Table 1–1 shows those Altera Nios II software packages that are distributed with the Nios II EDS.

Table 1–1. Software Packages

Name	Description
NicheStack TCP/IP Stack - Nios II Edition	Refer to the Ethernet and the NicheStack TCP/IP Stack - Nios II Edition chapter of the Nios II Software Developer's Handbook.
Read-only zip file system	Refer to the <i>Read-Only Zip File System</i> chapter of the <i>Nios II Software Developer's Handbook</i> .
Host file system	Refer to the <i>Developing Programs Using the Hardware Abstraction Layer</i> chapter of the <i>Nios II Software Developer's Handbook.</i>

Additional software packages are available from Altera's partners. For a complete list, refer to the Embedded Software page of the Altera website.

1-6 Chapter 1: Overview
Example Designs

Example Designs

The Nios II EDS includes documented hardware example designs and software examples to demonstrate all prominent features of the Nios II processor and the development environment. The examples can be very helpful as you start the development of your custom design. They provide a stable starting point for exploring design options. Also, they demonstrate many commonly used features of the Nios II EDS.

Hardware Examples

You can run Nios II hardware designs on many Altera development boards. The hardware examples for each Altera development board reside in the following location:

<Nios II EDS install path>/examples/verilog/<board>

where *<board>* is the name of the development board. For example, the Triple Speed Ethernet example design for the Nios II 3C120 development board resides in *<Nios II EDS install path>*/examples/verilog/niosII_cycloneIII_3c120/triple_speed_ethernet_design.

applications_processor_mmu_design is intended to demonstrate Linux. This design does not work with the SBT, because the SBT does not support the Nios II MMU.

Software Examples

You can run Nios II software examples that run on many of the hardware example designs described in the previous section.

The Nios II software examples include scripts and templates to create the software projects using the Nios II SBT. These scripts and templates do everything necessary to create a BSP and an application project for each software example.

Figure 1–1 shows the directory structure under each hardware example design. There are multiple software examples and BSP examples, each with its own directory. Each software example directory contains a **create-this-app** script and each BSP example directory contains a **create-this-bsp** script. These scripts create software projects, as demonstrated in "Getting Started" in the *Getting Started from the Command Line* chapter of the *Nios II Software Developer's Handbook*.

Figure 1-1. Software Example Design Directory Structure

Third-Party Support

Several third-party vendors support the Nios II processor, providing products such as design services, operating systems, stacks, other software libraries, and development tools.

For the most up-to-date information about third-party support for the Nios II processor, visit the Nios II Processor page of the Altera website.

Further Nios II Information

This handbook is one part of the complete Nios II processor documentation suite. Consult the following references for further Nios II information:

- The *Nios II Processor Reference Handbook* defines the processor hardware architecture and features, including the instruction set architecture.
- The *Embedded Peripherals IP User Guide* provides a reference for the peripherals distributed with the Nios II processor. This handbook describes the hardware structure and Nios II software drivers for each peripheral.

- The Embedded Design Handbook describes how to use Altera software development tools effectively, and recommends design styles and practices for developing, debugging, and optimizing embedded systems.
- The Altera Knowledge Database is an Internet resource that offers solutions to frequently asked questions with an easy-to-use search engine. Visit the Knowledge Database page of the Altera website.
- Altera application notes and tutorials offer step-by-step instructions on using the Nios II processor for a specific application or purpose. These documents are available on the Literature: Nios II Processor page of the Altera website.
- The Nios II EDS documentation launchpad. The launchpad is an HTML page installed with the Nios II EDS, which provides links to Nios II documentation, examples, and other resources. The way you open the launchpad depends on your software platform.
 - In the Windows operating system, on the Start menu, point to **Programs** > **Altera** > **Nios II EDS**, and click **Nios II** <*version*> **Documentation**.
 - In the Linux operating system, open <Nios II EDS install path>/documents/ index.html in a web browser.

Document Revision History

Table 1–2 shows the revision history for this document.

Table 1–2. Document Revision History (Part 1 of 2)

Date	Version	Changes
February 2011	10.1.0	Removed "Referenced Documents" section.
July 2010	10.0.0	Installation method changed; Nios II EDS always installed in a directory adjacent to Quartus II tools.
	9.1.0	Described the Nios II Software Build Tools for Eclipse.
November 2009		■ Nios II IDE information moved to <i>Appendix A. Using the Nios II Integrated Development Environment</i> .
		Detailed Nios II Software Build Tools utility information moved to Nios II Software Build Tools.
	9.0.0	■ Incorporate information formerly in <i>Altera-Provided Development Tools</i> chapter.
		Describe BSP Editor.
March 2009		Reorganize and update information and terminology to clarify role of Nios II Software Build Tools.
		■ Describe -data argument for IDE command-line tools.
		Correct minor typographical errors.
	8.0.0	Add "What's New" section.
May 2008		■ SOPC Information File (.sopcinfo).
IVIAY 2000		Example designs removed from EDS.
		Memory management unit (MMU) added to Nios II core.
October 2007	7.2.0	Maintenance release.

Table 1–2. Document Revision History (Part 2 of 2)

Date	Version	Changes
		Revise entire chapter to introduce Nios II EDS design flows, Nios II programs, Nios II Software Build Tools, and Nios II BSPs.
May 2007	7.1.0	Add table of contents to Introduction section.
		Add "Referenced Documents" section.
March 2007	7.0.0	Maintenance release.
November 2006	6.1.0	Maintenance release.
May 2006	6.0.0	Maintenance release.
October 2005	5.1.0	Maintenance release.
May 2005	5.0.0	Maintenance release.
May 2004	1.0	Initial release.

1–10Chapter 1: Overview

Document Revision History

2. Getting Started with the Graphical User Interface

NII52017-10.1.0

The Nios[®] II Software Build Tools (SBT) for Eclipse[™] is a set of plugins based on the popular Eclipse[™] framework and the Eclipse C/C++ development toolkit (CDT) plugins. The Nios II SBT for Eclipse provides a consistent development platform that works for all Nios II processor systems. You can accomplish all Nios II software development tasks within Eclipse, including creating, editing, building, running, debugging, and profiling programs.

This chapter familiarizes you with the features of the Nios II SBT for Eclipse. This chapter contains the following sections:

- "Getting Started"
- "Makefiles and the Nios II SBT for Eclipse" on page 2–8
- "Using the BSP Editor" on page 2–11
- "Run Configurations" on page 2–18
- "Optimizing Project Build Time" on page 2–20
- "Importing a Command-Line Project" on page 2–20
- "Packaging a Library for Reuse" on page 2–23
- "Programming Flash" on page 2–27
- "Creating an Internal Boot Memory Initialization File" on page 2–29
- "Managing Toolchains in Eclipse" on page 2–30
- "Eclipse Usage Notes" on page 2–31

Getting Started

Writing software for the Nios II processor is similar to writing software for any other microcontroller family. The easiest way to start designing effectively is to purchase a development kit from Altera that includes documentation, a ready-made evaluation board, a getting-started reference design, and all the development tools necessary to write Nios II programs.

Modifying existing code is a common, easy way to learn to start writing software in a new environment. The Nios II Embedded Design Suite (EDS) provides many example software designs that you can examine, modify, and use in your own programs. The provided examples range from a simple "Hello world" program, to a working RTOS example, to a full TCP/IP stack running a web server. Each example is documented and ready to compile.

This section guides you through the most fundamental operations in the Nios II SBT for Eclipse in a tutorial-like fashion. It shows how to create an application project for the Nios II processor, along with the board support package (BSP) project required to interface with your hardware. It also shows how to build the application and BSP projects in Eclipse, and how to run the software on an Altera[®] development board.

© 2011 Altera Corporation. All rights reserved. ALTERA, ARRIA, CYCLONE, HARDCOPY, MAX, MEGACORE, NIOS, QUARTUS and STRATIX are Reg. U.S. Pat. & Tm. Off. and/or trademarks of Altera Corporation in the U.S. and other countries. All other trademarks and service marks are the property of their respective holders as described at www.altera.com/common/legal.html. Altera warrants performance of its semiconductor products to current specifications in accordance with Altera's standard warranty, but reserves the right to make changes to any products and services at any time without notice. Altera assumes no responsibility or liability arising out of the application or use of any information, product, or service described herein except as expressly agreed to in writing by Altera. Altera customers are advised to obtain the latest version of device specifications before relying on any published information and before placing orders for products or services.

The Nios II SBT for Eclipse Workbench

The term "workbench" refers to the Nios II SBT for Eclipse desktop development environment. The workbench is where you edit, compile and debug your programs in Eclipse.

Perspectives, Editors, and Views

Each workbench window contains one or more perspectives. Each perspective provides a set of capabilities for accomplishing a specific type of task.

Most perspectives in the workbench comprise an editor area and one or more views. An editor allows you to open and edit a project resource (i.e., a file, folder, or project). Views support editors, and provide alternative presentations and ways to navigate the information in your workbench.

Any number of editors can be open at once, but only one can be active at a time. The main menu bar and toolbar for the workbench window contain operations that are applicable to the active editor. Tabs in the editor area indicate the names of resources that are currently open for editing. An asterisk (*) indicates that an editor has unsaved changes. Views can also provide their own menus and toolbars, which, if present, appear along the top edge of the view. To open the menu for a view, click the drop-down arrow icon at the right of the view's toolbar or right-click in the view. A view might appear on its own, or stacked with other views in a tabbed notebook.

For detailed information about the Eclipse workbench, perspectives, and views, refer to the Eclipse help system.

Before you create a Nios II project, you must ensure that the Nios II perspective is visible. To open the Nios II perspective, on the Window menu, point to **Open Perspective**, then **Other**, and click **Nios II**.

Creating a Project

In the Nios II perspective, on the File menu, point to **Nios II Application and BSP from Template**. The **Nios II Application and BSP from Template** wizard appears. This wizard provides a quick way to create an application and BSP at the same time.

Alternatively, you can create separate application, BSP and user library projects.

Specifying the Application

In the first page of the **Nios II Application and BSP from Template** wizard, you specify a hardware platform, a project name, and a project template. You optionally override the default location for the application project, and specify a processor name if you are targeting a multiprocessor hardware platform.

You specify a BSP in the second page of the wizard.

Specifying the Hardware Platform

You specify the target hardware design by selecting a SOPC Information File (.sopcinfo) in the SOPC Information File name box.

Specifying the Project Name

Select a descriptive name for your project. The SBT creates a folder with this name to contain the application project files.

Letters, numbers, and the underscore (_) symbol are the only valid project name characters. Project names cannot contain spaces or special characters. The first character in the project name must be a letter or underscore. The maximum filename length is 250 characters.

The SBT also creates a folder to contain BSP project files, as described in "Specifying the BSP".

Specifying the Project Template

Project templates are ready-made, working software projects that serve as examples to show you how to structure your own Nios II projects. It is often easier to start with a working project than to start a blank project from scratch.

You select the project template from the **Templates** list.

The hello_world template provides an easy way to create your first Nios II project and verify that it builds and runs correctly.

Specifying the Project Location

The project location is the parent directory in which the SBT creates the project folder. By default, the project location is under the directory containing the .**sopcinfo** file, in a folder named **software**.

To place your application project in a different folder, turn off **Use default location**, and specify the path in the **Project location** box.

Specifying the Processor

If your target hardware contains multiple Nios II processors, **CPU name** contains a list of all available processors in your design. Select the processor on which your software is intended to run.

Specifying the BSP

When you have finished specifying the application project in the first page of the **Nios II Application and BSP from Template** wizard, you proceed to the second page by clicking **Next**.

On the second page, you specify the BSP to link with your application. You can create a new BSP for your application, or select an existing BSP. Creating a new BSP is often the simplest way to get a project running the first time.

You optionally specify the name and location of the BSP.

Specifying the BSP Project Name

By default, if your application project name is *<project>*, the BSP is named *<project>*_**bsp**. You can type in a different name if you prefer. The SBT creates a directory with this name, to contain the BSP project files. BSP project names are subject to the same restrictions as application project names, as described in "Specifying the Project Name".

Specifying the BSP Project Location

The BSP project location is the parent directory in which the SBT creates the folder. The default project location is the same as the default location for an application project. To place your BSP in a different folder, turn off **Use default location**, and specify the BSP location in the **Project location** box.

Selecting an Existing BSP

As an alternative to creating a BSP automatically from a template, you can associate your application project with a pre-existing BSP. Select **Select an existing BSP project from your workspace**, and select a BSP in the list. The **Create** and **Import** buttons to the right of the existing BSP list provide convenient ways to add BSPs to the list.

Creating the Projects

When you have specified your BSP, you click **Finish** to create the projects. The SBT copies required source files to your project directories, and creates makefiles and other generated files. Finally, the SBT executes a **make clean** command on your BSP.

For details about what happens when Nios II projects are created, refer to "Nios II Software Projects" in the *Nios II Software Build Tools* chapter of the *Nios II Software Developer's Handbook*. For details about the **make clean** command, refer to "Makefiles" in the same chapter.

Navigating the Project

When you have created a Nios II project, it appears in the **Project Explorer** view, which is typically displayed at the left side of the Nios II perspective. You can expand each project to examine its folders and files.

For an explanation of the folders and files in a Nios II BSP, refer to "Nios II Software Projects" in the *Nios II Software Build Tools* chapter of the *Nios II Software Developer's Handbook*.

Building the Project

To build a Nios II project in the Nios II SBT for Eclipse, right-click the project name and click **Build Project**. A progress bar shows you the build status. The build process can take a minute or two for a simple project, depending on the speed of the host machine. Building a complex project takes longer.

During the build process, you view the build commands and command-line output in the Eclipse **Console** view.

For details about Nios II SBT commands and output, refer to the Nios II Software Build Tools Reference chapter of the Nios II Software Developer's Handbook.

When the build process is complete, the following message appears in the **Console** view:

[project name> build complete]

If the project has a dependency on another project, such as a BSP or a user library, the SBT builds the dependency project first. This feature allows you to build an application and its BSP with a single command.

Configuring the FPGA

Before you can run your software, you must ensure that the correct hardware design is running on the FPGA. To configure the FPGA, you use the Quartus[®] II Programmer.

In the Windows operating system, you start the Quartus II Programmer from the Nios II SBT for Eclipse, through the Nios II menu. In the Linux operating system, you start Quartus II Programmer from the Quartus II software.

The project directory for your hardware design contains an SRAM Object File (.sof) along with the .sopcinfo file. The .sof file contains the hardware design to be programmed in the FPGA.

For details about programming an FPGA with Quartus II Programmer, refer to the Quartus II Programmer chapter in Volume 3: Verification of the Quartus II Handbook.

Running the Project

This section describes how to run a Nios II program using the Nios II SBT for Eclipse. You can run a Nios II program on Nios II hardware, such as an Altera development board, or you can run it in the Nios II ModelSim® simulation environment.

A separate Nios II instruction set simulator is also available through the Lauterbach GmbH website (www.lauterbach.com).

To run a software project, right-click the application project name, point to **Run As**, and click Nios II Hardware or Nios II ModelSim. This command carries out the following actions:

- Creates a Nios II run configuration. For details about run configurations, refer to "Run Configurations" on page 2–18.
- Builds the project executable. If all target files are up to date, nothing is built.
- If debugging on hardware, establishes communications with the target, and verifies that the FPGA is configured with the correct hardware design.
- Downloads the Executable and Linking Format File (.elf) to the target memory
- Starts execution at the .elf entry point.

Getting Started

Program output appears in the Nios II Console view. The Nios II Console view maintains a terminal I/O connection with a communication device connected to the Nios II processor in the SOPC Builder system, such as a JTAG UART. When the Nios II program writes to stdout or stderr, the Nios II Console view displays the text. The Nios II Console view can also accept character input from the host keyboard, which is sent to the processor and read as stdin.

To disconnect the terminal from the target, click the **Terminate** icon in the Nios II Console view. Terminating only disconnects the host from the target. The target processor continues executing the program.

Debugging the Project

This section describes how to debug a Nios II program using the Nios II SBT for Eclipse. You can debug a Nios II program on Nios II hardware, such as an Altera development board, or you can debug it in the Nios II ModelSim simulation environment.

To debug a software project, right-click the application project name, point to **Debug As**, and click **Nios II Hardware** or **Nios II ModelSim**. This command carries out the following actions:

- Creates a Nios II run configuration. For details about run configurations, refer to "Run Configurations" on page 2–18.
- Builds the project executable. If all target files are up to date, nothing is built.
- If debugging on hardware, establishes communications with the target, and verifies that the FPGA is configured with the correct hardware design.
- Downloads the .elf to the target memory.
- Sets a breakpoint at the top of main().
- Starts execution at the .elf entry point.

The Eclipse debugger with the Nios II plugins provides a Nios II perspective, allowing you to perform many common debugging tasks. Debugging a Nios II program with the Nios II plugins is generally the same as debugging any other C/C++ program with Eclipse and the CDT plugins.

For information about debugging with Eclipse and the CDT plugins, refer to the Eclipse help system.

The debugging tasks you can perform with the Nios II SBT for Eclipse include the following tasks:

- Controlling program execution with commands such as:
 - Suspend (pause)
 - Resume
 - Terminate
 - Step Into
 - Step Over
 - Step Return

- Setting breakpoints and watchpoints
- Viewing disassembly
- Instruction stepping mode
- Displaying and changing the values of local and global variables in the following formats:
 - Binary
 - Decimal
 - Hexadecimal
- Displaying watch expressions
- Viewing and editing registers in the following formats:
 - Binary
 - Decimal
 - Hexadecimal
- Viewing and editing memory in the following formats:
 - Hexadecimal
 - ASCII
 - Signed integer
 - Unsigned integer
- Viewing stack frames in the **Debug** view

Just as when running a program, Eclipse displays program output in the Console view of Eclipse. The Console view maintains a terminal I/O connection with a communication device connected to the Nios II processor in the SOPC Builder system, such as a JTAG UART. When the Nios II program writes to stdout or stderr, the Console view displays the text. The Console view can also accept character input from the host keyboard, which is sent to the processor and read as stdin.

To disconnect the terminal from the target, click the **Terminate** icon in the Console view. Terminating only disconnects the host from the target. The target processor continues executing the program.

Creating a Simple BSP

You create a BSP with default settings using the **Nios II Board Support Package** wizard. To start the wizard, on the File menu, point to **New** and click **Nios II Board Support Package**.

The **Nios II Board Support Package** wizard enables you to specify the following BSP parameters:

- The name
- The underlying SOPC Builder design
- The location
- The operating system

You can select the operating system only at the time you create the BSP. To change operating systems, you must create a new BSP.

Additional arguments to the nios2-bsp script

For details about **nios2-bsp** command arguments, refer to "Details of BSP Creation" in the *Nios II Software Build Tools* chapter of the *Nios II Software Developer's Handbook*.

After you have created the BSP, you have the following options for GUI-based BSP editing:

- To access and modify basic BSP properties, right-click the BSP project, point to Properties and click Nios II BSP Properties.
- To modify parameters and settings in detail, use the Nios II BSP Editor, described in "Using the BSP Editor".

Makefiles and the Nios II SBT for Eclipse

The Nios II SBT for Eclipse creates and manages the makefiles for Nios II software projects. When you create a project, the Nios II SBT creates a makefile based on the source content you specify and the parameters and settings you select. When you modify the project in Eclipse, the Nios II SBT updates the makefile to match.

Details of how each makefile is created and maintained vary depending on the project type, and on project options that you control. The authoritative specification of project contents is always the makefile, regardless how it is created or updated.

By default, the Nios II SBT manages the list of source files in your makefile, based on actions you take in Eclipse. However, in the case of applications and libraries, you have the option to manage sources manually. Both styles of source management are discussed in the following sections.

Eclipse Source Management

Nios II application and user library makefiles are based on source files and properties that you specify directly. Eclipse source management allows you to add and remove source files with standard Eclipse actions, such as dragging a source file into and out of the Project Explorer view and adding a new source file through the File menu.

You can examine and modify many makefile properties in the **Nios II Application Properties** or **Nios II Library Properties** dialog box. To open the dialog box, right-click the project, click **Properties**, and click **Nios II Application Properties** or **Nios II Library Properties**.

Table 2–1 lists GUI actions that make changes to an application or user library makefile under Eclipse source management.

Table 2-1. Modifying a Makefile with Eclipse Source Management

Specifying the application or user library name (1)
Adding or removing source files (2)
Specifying a path to an associated BSP (3)
Specifying a path to an associated user library (3)
Enabling, disabling or modifying compiler options (1)

Notes to Table 2-1:

- (1) Modified in the Nios II Application Properties or Nios II Library Properties dialog box.
- (2) For details about adding and removing project source files in Eclipse, refer to the Eclipse help system.
- (3) Modified in the Project References dialog box.

After the SBT has created a makefile, you can modify the makefile in the following ways:

- With the Nios II SBT for Eclipse, as described in Table 2–1.
- With Nios II SBT commands from the Nios II Command Shell.

When modifying a makefile, the SBT preserves any previous nonconflicting modifications, regardless how those modifications were made.

After you modify a makefile with the Nios II Command Shell, in Eclipse you must right-click the project and click **Update linked resource** to keep the Eclipse project view in step with the makefile.

When the Nios II SBT for Eclipse modifies a makefile, it locks the makefile to prevent corruption by other processes. You cannot edit the makefile from the command line until the SBT has removed the lock.

If you want to exclude a resource (a file or a folder) from the Nios II makefile temporarily, without deleting it from the project, you can use the **Remove from Nios II Build** command. Right-click the resource and click **Remove from Nios II Build**. When a resource is excluded from the build, it does not appear in the makefile, and Eclipse ignores it. However, it is still visible in the Project Explorer, with a modified icon. To add the resource back into the build, right-click the resource and click **Add to Nios II Build**.

Do not use the Eclipse **Exclude from build** command. With Nios II software projects, you must use the **Remove from Nios II Build** and **Add to Nios II Build** commands instead.

Absolute Source Paths and Linked Resources

By default, the source files for an Eclipse project are stored under the project directory. If your project must incorporate source files outside the project directory, you can add them as linked resources.

An Eclipse linked resource can be either a file or a folder. With a linked folder, all source files in the folder and its subfolders are included in the build.

When you add a linked resource (file or folder) to your project, the SBT for Eclipse adds the file or folder to your makefile with an absolute path name. You might use a linked resource to refer to common source files in a fixed location. In this situation, you can move the project to a different directory without disturbing the common source file references.

A linked resource appears with a modified icon (green dot) in the Project Explorer, to distinguish it from source files and folders that are part of the project. You can use the Eclipse debugger to step into a linked source file, exactly as if it were part of the project.

You can reconfigure your project to refer to any linked resource either as an individual file, or through its parent folder. Right-click the linked resource and click **Update Linked Resource**.

You can use the **Remove from Nios II Build** and **Add to Nios II Build** commands with linked resources. When a linked resource is excluded from the build, its icon is modified with a white dot.

For information about working with linked resources, refer to the Eclipse help system.

User Source Management

You can remove a makefile from source management control through the **Nios II Application Properties** or **Nios II Library Properties** dialog box. Simply turn off **Enable source management** to convert the makefile to user source management.

When **Enable source management** is off, you must update your makefile manually to add or remove source files to or from the project. The SBT for Eclipse makes no changes to the list of source files, but continues to manage all other project parameters and settings in the makefile.

Editing a makefile manually is an advanced technique. Altera recommends that you avoid manual editing. The SBT provides extensive capabilities for manipulating makefiles while ensuring makefile correctness.

In a makefile with user-managed sources, you can refer to source files with an absolute path. You might use an absolute path to refer to common source files in a fixed location. In this situation, you can move the project to a different directory without disturbing the common source file references.

Projects with user-managed sources do not support the following features:

- Linked resources
- The Add to Nios II Build command
- The Remove from Nios II Build command

Table 2–1 lists GUI actions that make changes to an application or user library makefile under user source management.

Table 2–2. Modifying a Makefile with User Source Management

Specifying the application or user library name (1)

Specifying a path to an associated BSP (2)

Specifying a path to an associated user library (2)

Enabling, disabling or modifying compiler options (1)

Notes to Table 2-2:

- (1) Modified in the Nios II Application Properties or Nios II Library Properties dialog box.
- (2) Modified in the Project References dialog box.

With user source management, the source files shown in the Eclipse Project Explorer view do not necessarily reflect the sources built by the makefile. To update the Project Explorer view to match the makefile, right-click the project and click **Sync from** Nios II Build.

BSP Source Management

Nios II BSP makefiles are handled differently from application and user library makefiles. BSP makefiles are based on the operating system, BSP settings, selected software packages, and selected drivers. You do not specify BSP source files directly.

BSP makefiles must be managed by the SBT, either through the BSP Editor or through the SBT command-line utilities.

For further details about specifying BSPs, refer to "Using the BSP Editor".

Using the BSP Editor

Typically, you create a BSP with the Nios II SBT for Eclipse. The Nios II plugins provide the basic tools and settings for defining your BSP. For more advanced BSP editing, use the Nios II BSP Editor. The BSP Editor provides all the tools you need to create even the most complex BSPs.

Tcl Scripting and the Nios II BSP Editor

The Nios II BSP Editor provides support for Tcl scripting. When you create a BSP in the BSP Editor, the editor can run a Tcl script that you specify to supply BSP settings.

You can also export a Tcl script from the BSP Editor, containing all the settings in an existing BSP. By studying such a script, you can learn about how BSP Tcl scripts are constructed.

Starting the Nios II BSP Editor

You start the Nios II BSP Editor in one of the following ways:

Right-click an existing project, point to Nios II, and click BSP Editor. The editor loads the BSP Settings File (.bsp) associated with your project, and is ready to update it.

- On the Nios II menu, click Nios II BSP Editor. The editor starts without loading a .bsp file.
- Right-click an existing BSP project and click Properties. In the Properties dialog box, select Nios II BSP Properties, and click BSP Editor. The editor loads your .bsp file for update.

The Nios II BSP Editor Screen Layout

The Nios II BSP Editor screen is divided into two areas. The top area is the command area, and the bottom is the console area. The details of the Nios II BSP Editor screen areas are described in this section.

Below the console area is the **Generate** button. This button is enabled when the BSP settings are valid. It generates the BSP target files, as shown in the **Target BSP Directory** tab.

The Command Area

In the command area, you specify settings and other parameters defining the BSP. The command area contains several tabs:

- The Main tab
- The **Software Packages** tab
- The **Drivers** tab
- The **Linker Script** tab
- The Enable File Generation tab
- The Target BSP Directory tab

Each tab allows you to view and edit a particular aspect of the .bsp, along with relevant command line parameters and Tcl scripts.

The settings that appear on the **Main**, **Software Packages** and **Drivers** tabs are the same as the settings you manipulate on the command line.

For detailed descriptions of settings defined for Altera-provided operating systems, software packages, and drivers, refer to the *Nios II Software Build Tools Reference* chapter of the *Nios II Software Developer's Handbook*.

The Main Tab

The **Main** tab presents general settings and parameters, and operating system settings, for the BSP. The BSP includes the following settings and parameters:

- The path to the .sopcinfo file specifying the target hardware
- The processor name
- The operating system

You cannot change the operating system in an existing BSP. You must create a new BSP based on the desired operating system.

- The BSP target directory—the destination for files that the SBT copies and creates for your BSP.
- BSP settings

BSP settings appear in a tree structure. Settings are organized into Common and Advanced categories. Settings are further organized into functional groups. The available settings depend on the operating system.

When you select a group of settings, the controls for those settings appear in the pane to the right of the tree. When you select a single setting, the pane shows the setting control, the full setting name, and the setting description.

Software package and driver settings are presented separately, as described in "The Software Packages Tab" and "The Drivers Tab".

The Software Packages Tab

The Software Packages tab allows you to insert and remove software packages in your BSP, and control software package settings.

At the top of the **Software Packages** tab is the software package table, listing each available software package. The table allows you to select the software package version, and enable or disable the software package.

The operating system determines which software packages are available.

Many software packages define settings that you can control in your BSP. When you enable a software package, the available settings appear in a tree structure, organized into Common and Advanced settings.

When you select a group of settings, the controls for those settings appear in the pane to the right of the tree. When you select a single setting, the pane shows the setting control, the full setting name, and the setting description.

Enabling and disabling software packages and editing software package settings can have a profound impact on BSP behavior. Refer to the documentation for the specific software package for details. For the read-only zip file system, refer to the Read-Only Zip File System chapter of the Nios II Software Developer's Handbook. For the NicheStack TCP/IP Stack - Nios II Edition, refer to the Ethernet and the NicheStack TCP/IP Stack -*Nios II Edition* chapter of the *Nios II Software Developer's Handbook*.

General settings, operating system settings, and driver settings are presented separately, as described in "The Main Tab" and "The Drivers Tab".

The Drivers Tab

The **Drivers** tab allows you to select, enable, and disable drivers for devices in your system, and control driver settings.

At the top of the **Drivers** tab is the driver table, mapping components in the hardware system to drivers. The driver table shows components with driver support. Each component has a module name, module version, module class name, driver name, and driver version, determined by the contents of the hardware system. The table allows you to select the driver by name and version, as well as to enable or disable each driver.

When you select a driver version, all instances of that driver in the BSP are set to the version you select. Only one version of a given driver can be used in an individual BSP.

Many drivers define settings that you can control in your BSP. Available driver settings appear in a tree structure below the driver table, organized into Common and Advanced settings.

When you select a group of settings, the controls for those settings appear in the pane to the right of the tree. When you select a single setting, the pane shows the setting control, the full setting name, and the setting description.

Enabling and disabling device drivers, changing drivers and driver versions, and editing driver settings, can have a profound impact on BSP behavior. Refer to the relevant component documentation and driver information for details. For Altera components, refer to the *Embedded Peripherals IP User Guide*.

General settings, operating system settings, and software package settings are presented separately, as described in "The Main Tab" and "The Software Packages Tab".

The Linker Script Tab

The **Linker Script** tab allows you to view available memory in your SOPC Builder system, and examine and modify the arrangement and usage of linker regions in memory.

When you make a change to the memory configuration, the SBT validates your change. If there is a problem, a message appears in the **Problems** tab in the console area, as described in "The Problems Tab" on page 2–16.

Rearranging linker regions and linker section mappings can have a very significant impact on BSP behavior.

Linker Section Mappings

At the top of the **Linker Script** tab, the **Linker Section Mappings** table shows the mapping from linker sections to linker regions. You can edit the BSP linker section mappings using the following buttons located next to the linker section table:

- Add—Adds a linker section mapping to an existing linker region. The Add button opens the Add Section Mapping dialog box, where you specify a new section name and an existing linker region.
- **Remove**—Removes a mapping from a linker section to a linker region.
- Restore Defaults—Restores the section mappings to the default configuration set up at the time of BSP creation.

Linker Regions

At the bottom of the **Linker Script** tab, the **Linker Memory Regions** table shows all defined linker regions. Each row of the table shows one linker region, with its address range, memory device name, size, and offset into the selected memory device.

You reassign a defined linker region to a different memory device by selecting a different device name in the **Memory Device Name** column. The **Size** and **Offset** columns are editable. You can also edit the list of linker regions using the following buttons located next to the linker region table:

- Add—Adds a linker region in unused space on any existing device. The Add button opens the Add Memory Region dialog box, where you specify the memory device, the new memory region name, the region size, and the region's offset from the device base address.
- **Remove**—Removes a linker region definition. Removing a region frees the region's memory space to be used for other regions.
- Add Memory Device—Creates a linker region representing a memory device that is outside the SOPC Builder system. The button launches the Add Memory Device dialog box, where you can specify the device name, memory size and base address. After you add the device, it appears in the linker region table, the Memory Device Usage Table dialog box, and the Memory Map dialog box.

This functionality is equivalent to the add_memory_device Tcl command.

Ensure that you specify the correct base address and memory size. If the base address or size of an external memory changes, you must edit the BSP manually to match. The SBT does not automatically detect changes in external memory devices, even if you update the BSP by creating a new settings file.

- For information about add_memory_device and other SBT Tcl commands, refer to "Tcl Commands" in the Nios II Software Build Tools Reference chapter of the Nios II Software Developer's Handbook.
- **Restore Defaults**—restores the memory regions to the default configuration set up at the time of BSP creation.
- Memory Usage—Opens the Memory Device Usage Table. The Memory Device Usage Table allows you to view memory device usage by defined memory region. As memory regions are added, removed, and adjusted, each device's free memory, used memory, and percentage of available memory are updated. The rightmost column is a graphical representation of the device's usage, according to the memory regions assigned to it.
- Memory Map—Opens the Memory Map dialog box. The memory map allows you to view a map of system memory in the processor address space. The Device table is a read-only reference showing memories in the SOPC Builder system that are mastered by the selected processor. Devices are listed in memory address order.

To the right of the **Device** table is a graphical representation of the processor's memory space, showing the locations of devices in the table. Gaps indicate unmapped address space.

This representation is not to scale.

Enable File Generation Tab

The **Enable File Generation** tab allows you to take ownership of specific BSP files that are normally generated by the SBT. When you take ownership of a BSP file, you can modify it, and prevent the SBT from overwriting your modifications. The **Enable File Generation** tab shows a tree view of all target files to be generated or copied when the BSP is generated. To disable generation of a specific file, expand the software component containing the file, expand any internal directory folders, select the file, and right-click. Each disabled file appears in a list at the bottom of the tab.

This functionality is equivalent to the set_ignore_file Tcl command.

If you take ownership of a BSP file, the SBT can no longer update it to reflect future changes in the underlying hardware. If you change the hardware, be sure to update the file manually.

For information about set_ignore_file and other SBT Tcl commands, refer to "Tcl Commands" in the *Nios II Software Build Tools Reference* chapter of the *Nios II Software Developer's Handbook*.

Target BSP Directory Tab

The **Target BSP Directory** tab is a read-only reference showing you what output to expect when the BSP is generated. It does not depict the actual file system, but rather the files and directories to be created or copied when the BSP is generated. Each software component, including the operating system, drivers, and software packages, specifies source code to be copied into the BSP target directory. The files are generated in the directory specified on the **Main** tab.

When you generate the BSP, existing BSP files are overwritten, unless you disable generation of the file in the **Enable File Generation** tab.

The Console Area

The console area shows results of settings and commands that you select in the command area. The console area consists of the following tabs:

- The **Information** tab
- The **Problems** tab
- The **Processing** tab

The following sections describe each tab.

The Information Tab

The **Information** tab shows a running list of high-level changes you make to your BSP, such as adding a software package or changing a setting value.

The Problems Tab

The **Problems** tab shows warnings and errors that impact or prohibit BSP creation. For example, if you inadvertently specify an invalid linker section mapping, a message appears in the **Problems** tab.

The Processing Tab

When you generate your BSP, the **Processing** tab shows files and folders created and copied in the BSP target directory.

Exporting a Tcl Script

When you have configured your BSP to your satisfaction, you can export the BSP settings as a Tcl script. This feature allows you to perform the following tasks:

- Regenerate the BSP from the command line
- Recreate the BSP as a starting point for a new BSP
- Recreate the BSP on a different hardware platform
- Examine the Tcl script to improve your understanding of Tcl command usage

The exported Tcl script captures all nondefault settings in the BSP.

To export a Tcl script, in the Tools menu, click **Export Tcl Script**, and specify a filename and destination path. The file extension is .tcl.

Creating a New BSP

To create a BSP in the Nios II BSP Editor, use the **New BSP** command in the File menu to open the **New BSP Setting File** dialog box. This dialog box controls the creation of a new BSP settings file. The BSP Editor loads this new BSP after the file is created.

In this dialog box, you specify the following parameters:

- The name of the BSP settings file. It is created with file extension .bsp.
- The operating system.

- A Tcl script to import, for additional settings.
- The .sopcinfo file defining the hardware platform.

Using an Imported Tcl Script

When you create a BSP, the **New BSP Settings File** dialog box allows you to specify the path and filename of a Tcl script. The Nios II BSP Editor imports this script and runs it to specify BSP settings. This feature allows you to perform the following tasks:

Recreate an existing BSP as a starting point for a new BSP

- Recreate a BSP on a different hardware platform
- Include custom settings common to a group of BSPs

The Tcl script can be created by hand, or exported from another BSP.

"Exporting a Tcl Script" describes how to create a Tcl script from an existing BSP. Refer to "Tcl Scripts for BSP Settings" in the Nios II Software Build Tools chapter of the Nios II Software Developer's Handbook.

BSP Validation Errors

If you modify an SOPC Builder system after basing a BSP on it, some BSP settings might no longer be valid. This is a very common cause of BSP validation errors. Eliminating these errors usually requires correcting a large number of interrelated settings.

If your modifications to the underlying hardware design result in BSP validation errors, the best practice is to update or recreate the BSP. Updating and recreating BSPs is very easy with the BSP Editor.

For complete information about updating and recreating BSPs, refer to "Revising Your BSP" in the *Nios II Software Build Tools* chapter of the *Nios II Software Developer's Handbook*.

If you recreate your BSP, you might find it helpful to capture your old BSP settings by exporting them to a Tcl script. You can edit the Tcl script to remove any settings that are incompatible with the new hardware design.

For details about exporting and importing Tcl scripts, refer to "Exporting a Tcl Script" and "Using an Imported Tcl Script". For a detailed discussion of updating BSPs for modified SOPC Builder systems, refer to "Revising Your BSP" in the Nios II Software Build Tools chapter of the Nios II Software Developer's Handbook.

Configuring Component Search Paths

By default, the SBT discovers system components using the same search algorithm as SOPC Builder. You can define additional search paths to be used for locating components.

You define additional search paths through the **Edit Custom Search Paths** dialog box. In the Tools menu, click **Options**, select **BSP Component Search Paths**, and click **Custom Component Search Paths**. You can specify multiple search paths. Each path can be recursive.

Run Configurations

Eclipse uses run configurations to control how it runs and debugs programs. Run configurations in the Nios II SBT for Eclipse have several features that help you debug Nios II software running on FPGA platforms.

You can open the run configuration dialog box two ways:

- You can right-click an application, point to Run As, and click Run Configurations.
- You can right-click an application, point to Debug As, and click Debug Configurations.

Depending on which way you opened the run configuration dialog box, the title is either **Run Configuration** or **Debug Configuration**. However, both views show the same run configurations.

Each run configuration is presented in several tabs. This section describes each tab.

The Project Tab

On this tab, you specify the application project to run. The **Advanced** button opens the **Nios II ELF Section Properties** dialog box. In this dialog box, you can control the runtime parameters in the following ways:

- Specify the processor on which to execute the program (if the hardware design provides multiple processors)
- Specify the device to use for standard I/O
- Specify the expected location, timestamp and value of the system ID
- Specify the path to the Quartus II JTAG Debugging Information File (.jdi)
- Enable or disable profiling

The Nios II SBT for Eclipse sets these parameters to reasonable defaults. Do not modify them unless you have a clear understanding of their effects.

The Target Connection Tab

This tab allows you to control the connection between the host machine and the target hardware in the following ways:

- Select the cable, if more than one cable is available
- Allow software to run despite a system ID value or timestamp that differs from the hardware
- Reset the processor when the software is downloaded

The **System ID Properties** button allows you to examine the system ID and timestamp in both the .elf file and the hardware. This can be helpful when you need to analyze the cause of a system ID or timestamp mismatch.

The Debugger Tab

In this tab, you optionally enable the debugger to halt at a specified entry point.

Multi-Core Launches

If you have multiple run configurations, create an Eclipse launch group. Launch groups are an Eclipse feature that allows multiple run configurations to be started at the same time. You choose which run configurations are added to the group. You can use the launch group in any place where you can use a run configuration.

For details about Eclipse launch groups, refer to the Eclipse help system.

Optimizing Project Build Time

When you build a Nios II project, the project makefile builds any components that are unbuilt or out of date. For this reason, the first time you build a project is normally the slowest. Subsequent builds are fast, only rebuilding sources that have changed.

To further optimize your project build time, disable generation of the objdump linker map.

Nios II software build performance is generally better on Linux platforms than on Windows platforms.

Importing a Command-Line Project

If you have software projects that were created with the Nios II SBT command line, you can import the projects into the Nios II SBT for Eclipse for debugging and further development. This section discusses the import process.

Your command-line C/C++ application, and its associated BSP, might be created on the command line, or converted from a Nios II IDE project. Regardless of its origin, any Nios II SBT command-line project is ready to import into the Nios II SBT for Eclipse. No additional preparation is necessary.

The Nios II SBT for Eclipse imports several kinds of Nios II command-line projects:

- Command-line C/C++ application project
- Command-line BSP project
- Command-line user library project

You can edit, build, debug, and manage the settings of an imported project exactly the same way you edit, build, debug, and manage the settings of a project created in Nios II SBT for Eclipse.

The Nios II SBT for Eclipse imports each type of project through the **Import** wizard. The **Import** wizard determines the kind of project you are importing, and configures it appropriately.

You can continue to develop project code in your SBT project after importing the project into Eclipse. You can edit source files and rebuild the project, using the SBT either in Eclipse or on the command line.

Nios II Integrated Development Environment (IDE) projects cannot be directly imported to the SBT for Eclipse. You must first convert the project for use with the SBT, by following to the procedures in *Appendix A. Using the Nios II Integrated Development Environment* in the *Nios II Software Developer's Handbook*.

For information about creating projects with the command line, refer to the Getting Started from the Command Line chapter of the Nios II Software Developer's Handbook.

Road Map

Importing and debugging a project typically involves several of the following tasks. You do not need to perform these tasks in this order, and you can repeat or omit some tasks, depending on your needs.

- Import a command-line C/C++ application
- Import a supporting project
- Debug a command-line C/C++ application
- Edit command-line C/C++ application code

When importing a project, the SBT for Eclipse might make some minor changes to your makefile. If the makefile refers to a source file located outside the project directory tree, the SBT for Eclipse treats that file as a linked resource. However, it does not add or remove any source files to or from your makefile.

When you import an application or user library project, the Nios II SBT for Eclipse allows you to choose Eclipse source management or user source management. Unless your project has an unusual directory structure, choose Eclipse source management, to allow the SBT for Eclipse to automatically maintain your list of source files.

You debug and edit an imported project exactly the same way you debug and edit a project created in Eclipse.

Import a Command-Line C/C++ Application

To import a command-line C/C++ application, perform the following steps:

- 1. Start the Nios II SBT for Eclipse.
- 2. On the File menu, click **Import**. The **Import** dialog box appears.
- 3. Expand the Nios II Software Build Tools Project folder, and select Import Nios II Software Build Tools Project.
- 4. Click **Next**. The **File Import** wizard appears.
- 5. Click **Browse** and locate the directory containing the C/C++ application project to import.
- 6. Click **OK**. The wizard fills in the project path.
- 7. Specify the project name in the **Project name** box.

You might see a warning saying "There is already a .project file at: <path>". This warning indicates that the directory already contains an Eclipse project. Either it is an Eclipse project, or it is a command-line project that is already imported into Eclipse.

If the project is already in your workspace, do not re-import it.

8. Click **Finish**. The wizard imports the application project.

At this point, the Nios II SBT for Eclipse can build, debug, and run the complete program, including the BSP and any libraries, by using the SBT makefiles in your imported C/C++ application project. Eclipse displays and steps through application source code exactly as if the project were created in the Nios II SBT for Eclipse. However, Eclipse does not have direct information about where BSP or user library code resides. If you need to view, debug or step through BSP or user library source code, you need to import the BSP or user library. The process of importing supporting projects, such as BSPs and libraries, is described in "Import a Supporting Project".

Importing a Project with Absolute Source Paths

If your project uses an absolute path to refer to a source file, the SBT for Eclipse imports that source file as a linked resource. In this case, the import wizard provides a page where you can manage how Eclipse refers to the source: as a file, or through a parent directory.

For information about managing linked resources, refer to "Absolute Source Paths and Linked Resources" on page 2–9.

Import a Supporting Project

While debugging a C/C++ application, you might need to view, debug or step through source code in a supporting project, such as a BSP or user library. To make supporting project source code visible in the Eclipse debug perspective, you need to import the supporting project.

If you do not need BSP or user library source code visible in the debugger, you can skip this task, and proceed to debug your project exactly as if you had created it in Eclipse.

If you have several C/C++ applications based on one BSP or user library, import the BSP or user library once, and then import each application that is based on the BSP or user library. Each application's makefile contains the information needed to find and build any associated BSP or libraries.

The steps for importing a supporting project are exactly the same as those shown in "Import a Command-Line C/C++ Application".

User-Managed Source Files

When you import a Nios II application or user library project, the Nios II SBT for Eclipse offers the option of user source management. User source management is helpful if you prefer to update your makefile manually to reflect source files added to or removed from the project.

With user source management, Eclipse never makes any changes to the list of source files in your makefile. However, the SBT for Eclipse manages all other project parameters and settings, just as with any other Nios II software project.

If your makefile refers to a source file with an absolute path, when you import with user source management, the absolute path is untouched, like any other source path. You might use an absolute path to refer to common source files in a fixed location. In this situation, you can move the project to a different directory without disturbing the common source file references.

User source management is not available with BSP projects. BSP makefiles are based on the operating system, BSP settings, selected software packages, and selected drivers. You do not specify BSP source files directly.

- For details about how the SBT for Eclipse handles makefiles with user-managed sources, refer to "User Source Management" on page 2–10.

Packaging a Library for Reuse

This section shows how to create and use a library archive file (.a) in the Nios II Software Build Tools for Eclipse. This technique enables you to provide a library to another engineer or organization without providing the C source files. This process entails two tasks:

- 1. Create a Nios II user library
- 2. Create a Nios II application project based on the user library

Creating the User Library

To create a user library, perform the following steps:

- 1. In the File menu, point to **New** and click **Nios II Library**.
- 2. Type a project name, for example test_lib.
- 3. For **Location**, browse to the directory containing your library source files (.c and **.h**).
- 4. Click Finish.
- 5. Build the project to create the .a file (in this case libtest_lib.a)

Using the Library

To use the library in a Nios II application project, perform the following steps:

- 1. Create your Nios II application project as described in "Creating a Project" on page 2-2.
- 2. To set the library path in the application project, right-click the project, and click Properties.
- 3. Expand Nios II Application Properties. In Nios II Application Paths, next to Application include directories, click Add and browse to the directory containing your library header files.
- 4. Next to **Application library directories**, click **Add** and browse to the directory containing your .a file.

- 5. Next to **Library name**, click **Add** and type the library project name you selected in "Creating the User Library".
- 6. Click OK.
- 7. Build your application.

As this example shows, the .c source files are not required to build the application project. To hand off the library to another engineer or organization for reuse, you provide the following files:

- Nios II library archive file (.a)
- Software header files (.h)

Creating a Software Package

This section shows how you can build a custom library into a BSP as a software package. The software package can be linked to any BSP through the BSP Editor.

This section contains an example illustrating the steps necessary to include any software package into a Nios II BSP.

To create and exercise the example software package, perform the following steps:

- 1. Locate the **ip** directory in your Altera Complete Design Suite (ACDS) installation. For example, if the ACDS 10.1 is installed on the Windows operating system, the directory might be **c:\altera\10.1\ip**. Under the **ip** directory, create a directory for the software package. For simplicity, this section refers to this directory as <*example package*>.
- In <example package>, create a subdirectory named EXAMPLE_SW_PACKAGE. In <example package>/EXAMPLE_SW_PACKAGE, create two subdirectories named inc and lib.
- 3. In <*example package*>/EXAMPLE_SW_PACKAGE/inc, create a new header file named example_sw_package.h. Insert the code shown in Example 2–1.

Example 2-1. Contents of example_sw_package.h

```
/* Example Software Package */
void example_sw_package(void);
```

4. In <*example package*>/EXAMPLE_SW_PACKAGE/lib, create a new C source file named **example_sw_package.c**. Insert the code shown in Example 2–2.

Example 2-2. Contents of example_sw_package.c

```
/* Example Software Package */
#include <stdio.h>
#include "..\inc\example_sw_package.h"

void example_sw_package(void)
{
 printf ("Example Software Package. \n");
}
```

5. In <example package>, create a new Tcl script file named example_sw_package_sw.tcl. Insert the code shown in Example 2–3.

Example 2-3. Contents of example_sw_package_sw.tcl

```
# example_sw_package_sw.tcl
# Create a software package known as "example_sw_package"
create_sw_package example_sw_package
# The version of this software
set_sw_property version 10.1
# Location in generated BSP that sources will be copied into
set_sw_property bsp_subdirectory Example_SW_Package
# Source file listings...
# C/C++ source files
#add_sw_property c_source EXAMPLE_SW_PACKAGE/src/my_source.c
# Include files
add_sw_property include_source
EXAMPLE_SW_PACKAGE/inc/example_sw_package.h
# Lib files
add_sw_property lib_source
EXAMPLE_SW_PACKAGE/lib/libexample_sw_package_library.a
# Include paths for headers which define the APIs for this package
# to share w/ app & bsp
# Include paths are relative to the location of this software
# package tcl file
add_sw_property include_directory EXAMPLE_SW_PACKAGE/inc
# This driver supports HAL & UCOSII BSP (OS) types
add_sw_property supported_bsp_type HAL
add_sw_property supported_bsp_type UCOSII
# Add example software package system.h setting to the BSP:
add_sw_setting quoted_string system_h_define \
 example_sw_package_system_value EXAMPLE_SW_PACKAGE_SYSTEM_VALUE 1 \
  "Example software package system value"
# End of file
```

6. In the SBT for Eclipse, create a Nios II application and BSP project based on the Hello World template. Set the application project name to hello_example_sw_package.

7. Create a new C file named **hello_example_sw_package.c** in the new application project. Insert the code shown in Example 2–4.

Example 2-4. Contents of hello_example_sw_package.c

```
/*
  * "Hello World" example.
  *
  * This example prints 'Hello from Nios II' to the STDOUT stream. It also
  * tests inclusion of a user software package.
  */

#include <stdio.h>
#include "example_sw_package.h"

int main()
{
  printf("Hello from Nios II!\n");
  example_sw_package();
  return 0;
}
```

- 8. Delete **hello_world.c** from the hello_example_sw_package application project.
- 9. In the File menu, point to New and click Nios II Library
- 10. Set the project name to example_sw_package_library.
- 11. For **Location**, browse to *<example package>***EXAMPLE_SW_PACKAGE\lib**

Building the library here is required, because the resulting .a is referenced here by example_sw_package_sw.tcl.

- 12. Click Finish.
- 13. Build the example_sw_package_library project to create the libexample_sw_package_library.a library archive file.
- 14. Right-click the BSP project, point to **Nios II**, and click **BSP Editor** to open the BSP Editor.
- 15. In the **Software Packages** tab, find example_sw_package in the software package table, and enable it.

If there are any errors in a software package's *_sw.tcl file, such as an incorrect path that causes a file to not be found, the software package does not appear in the BSP Editor.

- 16. Click the **Generate** button to regenerate the BSP. On the File menu, click **Save** to save your changes to **settings.bsp**.
- 17. In the File menu, click **Exit** to exit the BSP Editor.
- 18. Build the hello_example_sw_package_bsp BSP project.
- 19. Build the hello_example_sw_package application project.

hello_example_sw_package.elf is ready to download and execute.

Programming Flash

Many Nios II processor systems use external flash memory to store one or more of the following items:

- Program code
- Program data
- FPGA configuration data
- File systems

The Nios II SBT for Eclipse provides flash programmer utilities to help you manage and program the contents of flash memory. The flash programmer allows you to program any combination of software, hardware, and binary data into flash memory in one operation.

Starting the Flash Programmer

You start the flash programmer by clicking Flash Programmer in the Nios II menu.

When you first open the flash programmer, no controls are available until you open or create a Flash Programmer Settings File (.flash-settings).

Creating a Flash Programmer Settings File

The .flash-settings file describes how you set up the flash programmer GUI to program flash. This information includes the files to be programmed to flash, an SOPC Builder system describing the hardware configuration, and the file programming locations. You must create or open a flash programmer settings file before you can program flash.

You create a flash programmer settings file through the File menu. When you click **New**, the **New Flash Programmer Settings File** dialog box appears.

Specifying the Hardware Configuration

You specify the hardware configuration by opening a .sopcinfo file. You can locate the .sopcinfo file in either of two ways:

- Browse to a BSP settings file. The flash programmer finds the .sopcinfo file associated with the BSP.
- Browse directly to a .**sopcinfo** file.

Once you have identified a hardware configuration, details about the target hardware appear at the top of the Nios II flash programmer screen.

Also at the top of the Nios II flash programmer screen is the **Hardware Connections** button, which opens the **Hardware Connections** dialog box. This dialog box allows you to select a download cable, and control system ID behavior, as described in "The Target Connection Tab" on page 2–19.

The Flash Programmer Screen Layout

The flash programmer screen is divided into two areas. The top area is the command area, and the bottom is the console area. The details of the flash programmer screen areas are described in this section.

Below the console area is the **Start** button. This button is enabled when the flash programmer parameters are valid. It starts the process of programming flash.

The Command Area

In the command area, you specify settings and other parameters defining the flash programmer settings file. The command area contains one or more tabs. Each tab represents a flash memory component available in the target hardware. Each tab allows you to view the parameters of the memory component, and view and edit the list of files to be programmed in the component.

The **Add** and **Remove** buttons allow you to create and edit the list of files to be programmed in the flash memory component.

The **File generation command** box shows the commands used to generate the Motorola S-record Files (**.flash**) used to program flash memory.

The **File programming command** box shows the commands used to program the .**flash** files to flash memory.

The **Properties** button opens the **Properties** dialog box, which allows you to view and modify information about an individual file. In the case of a .elf, the **Properties** button provides access to the project reset address, the flash base and end addresses, and the boot loader file (if any).

The flash programmer determines whether a boot loader is required based on the load and run locations of the .text section. You can use the **Properties** dialog box to override the default boot loader configuration.

The Console Area

The console area shows results of settings and commands that you select in the command area. The console area consists of the following tabs:

- The **Information** tab
- The Problems tab
- The **Processing** tab

This section describes each tab.

The Information Tab

The **Information** tab shows the high-level changes you make to your flash programmer settings file.

The Problems Tab

The **Problems** tab shows warnings and error messages about the process of flash programmer settings file creation.

The Processing Tab

When you program flash, the **Processing** tab shows the individual programming actions as they take place.

Saving a Flash Programmer Settings File

When you have finished configuring the input files, locations, and other settings for programming your project to flash, you can save the settings in a .flash-settings file. With a .flash-settings file, you can program the project again without reconfiguring the settings. You save a .flash-settings file through the File menu.

Flash Programmer Options

Through the Options menu, you can control several global aspects of flash programmer behavior, as described in this section.

For details about these features, refer to the *Nios II Flash Programmer User's Guide*.

Staging Directories

Through the **Staging Directories** dialog box, you control where the flash programmer creates its script and .flash-settings files.

Generate Files

If you disable this option, the flash programmer does not generate programming files, but programs files already present in the directory. You might use this feature to reprogram a set of files that you have previously created.

Program Files

If you disable this option, the flash programmer generates the programming files and the script, but does not program flash. You can use the files later to program flash by turning off the Generate Files option.

Erase Flash Before Programming

When enabled, this option erases flash memory before programming.

Run From Reset After Programming

When enabled, this option resets and starts the Nios II processor after programming flash.

Creating an Internal Boot Memory Initialization File

The Nios II SBT for Eclipse can create a Hexadecimal (Intel-Format) File (.hex), required to boot the Nios II directly from internal memory without downloading. To create a .hex file for your project, right-click the application project, point to Make Targets, and click Build to open the Make Targets dialog box. Select and build the mem_init_install target.

The mem_init_install target creates a file called *<memory component name>.hex*, and places it in your Quartus project directory. After creating the .hex file, recompile your Quartus project.

For more information about creating memory initialization files, refer to "Common BSP Tasks" in the *Nios II Software Build Tools* chapter of the *Nios II Software Developer's Handbook*.

Managing Toolchains in Eclipse

The Nios II EDS includes two versions of the GNU Compiler Collection (GCC) toolchain: GCC 3.4.6 and GCC 4.1.2. Starting with v. 10.0, the EDS uses GCC 4 for all new SBT projects. The EDS uses GCC 3 as the default for any project created prior to v. 10.0, and for any project converted to the SBT from the Nios II IDE.

In the great majority of cases, you can seamlessly upgrade projects from GCC 3 to GCC 4. To change the GCC toolchain version in Eclipse, right-click the project and click **Properties**. In the **Properties** dialog box, expand the **C/C++ Build** tab and select **Tool Chain Editor**. Select the appropriate Nios II GCC toolchain, depending on your host operating system. For example, to use GCC 4, select one of the following toolchains:

- In the Windows operating system, select MinGW Nios II GCC 4
- In the Linux operating system, select Linux Nios II GCC 4

After you select the toolchain, the SBT for Eclipse continues to use that toolchain for your project unless you change it again.

If you move the project to a different host platform, you must manually change to the appropriate toolchain for the new host platform. For example, if you move a GCC 4 project from a Windows host to a Linux host, use the **Properties** dialog box to select Linux Nios II GCC 4.

You cannot link Nios II GCC 3 projects with Nios II GCC 4 projects. Your application, library and BSP projects must all use the same Nios II GCC toolchain. If you switch between Nios II GCC 3 and Nios II GCC 4, make sure you run **make clean** on your application, library and BSP projects before rebuilding. When importing a GCC 3 BSP, such as a project created with v9.1 SP2 or earlier, to v10.0 SBT for Eclipse using the GCC 4 toolchain, after importing the BSP, regenerate the makefile. If you do not follow these rules, you might see the following error:

```
make[1]: *** No rule to make target
`/cygdrive/c/.../bsp/alt_sys_init.c', needed by 'all'. Stop.
make: *** [../bsp/-recurs-make-lib] Error 2
```


For general information about the GCC toolchains, refer to "Altera-Provided Development Tools" in the Nios II Software Build Tools chapter in the Nios II Software Developer's Handbook. For information about selecting the toolchain on the command line, refer to the Getting Started from the Command Line chapter of the Nios II Software Developer's Handbook.

Eclipse Usage Notes

The behavior of certain Eclipse and CDT features is modified by the Nios II SBT for Eclipse. If you attempt to use these features the same way you would with a non-Nios II project, you might have problems configuring or building your project. This section discusses such features.

Configuring Application and Library Properties

To configure project properties specific to Nios II SBT application and library projects, use the **Nios II Application Properties** and **Nios II Library Properties** tabs of the **Properties** dialog box. To open the appropriate properties tab, right-click the application or library project and click **Properties**. Depending on the project type, **Nios II Application Properties** or **Nios II Library Properties** tab appears in the list of tabs. Click the appropriate Properties tab to open it.

The **Nios II Application Properties** and **Nios II Library Properties** tabs are nearly identical. These tabs allow you to control the following project properties:

- The name of the target .elf file (application project only)
- The library name (library project only)
- A list of symbols to be defined in the makefile
- A list of symbols to be undefined in the makefile
- A list of assembler flags
- Warning level flags
- A list of user flags
- Generation of debug symbols
- Compiler optimization level
- Generation of object dump file (application project only)
- Source file management
- Path to associated BSP (required for application, optional for library)

Configuring BSP Properties

To configure BSP settings and properties, use the Nios II BSP Editor.

For detailed information about the BSP Editor, refer to "Using the BSP Editor" on page 2–11.

Exclude from Build Not Supported

The Exclude from Build command is not supported. You must use the Remove from Nios II Build and Add to Nios II Build commands instead.

This behavior differs from the behavior of the Nios II SBT for Eclipse in v. 9.1.

Selecting the Correct Launch Configuration Type

If you try to debug a Nios II software project as a CDT Local C/C++ Application launch configuration type, you see an error message, and the Nios II Debug perspective fails to open. This is expected CDT behavior in the Eclipse platform. Local C/C++ Application is the launch configuration type for a standard CDT project. To invoke the Nios II plugins, you must use a Nios II launch configuration type.

Target Connection Options

The Nios II launch configurations offer the following Nios II-specific options in the **Target Connection** tab:

- Disable 'Nios II Console' view
- Ignore mismatched system ID
- Ignore mismatched system timestamp
- Download ELF to selected target system
- Start processor
- Reset the selected target system

Renaming Nios II Projects

To rename a project in the Nios II SBT for Eclipse, perform the following steps:

- 1. Right-click the project and click **Rename**.
- 2. Type the new project name.
- 3. Right-click the project and click **Refresh**.

If you neglect to refresh the project, you might see the following error message when you attempt to build it:

Resource <original_project_name> is out of sync with the system

Running Shell Scripts from the SBT for Eclipse

Many SBT utilities are implemented as shell scripts. You can use Eclipse external tools configurations to run shell scripts. However, you must ensure that the shell environment is set up correctly.

To run shell scripts from the SBT for Eclipse, execute the following steps:

- 1. Start the Nios II Command Shell, as described in the *Getting Started from the Command Line* chapter of the *Nios II Software Developer's Handbook*.
- 2. Start the Nios II SBT for Eclipse by typing the following command:

eclipse-nios2←

You must start the SBT for Eclipse from the command line in both the Linux and Windows operating systems, to set up the correct shell environment.

- 3. From the Eclipse Run menu, point to **External Tools**, and click **External Tools Configurations**.
- 4. Create a new tools configuration, or open an existing tools configuration.
- 5. On the **Main** tab, set **Location** and **Argument** as shown in Table 2–3.

Table 2-3. Location and Argument to Run Shell Script from Eclipse

Platform	Location	Argument	
Windows	WS \$\{env_var:QUARTUS_ROOTDIR}\bin\cygwin\bin\sh.exe -c "<\script name> <\script ar		
Linux	<pre>\${env_var:SOPC_KIT_NIOS2}/bin/<script name=""></pre></td><td><script args></td></tr></tbody></table></script></pre>		

For example, to run the command elf2hex --help, set **Location** and **Argument** as shown in Table 2–4.

Table 2-4. Location and Argument to Run elf2hex --help from Eclipse

Platform	Location	Argument
Windows	\${env_var:QUARTUS_ROOTDIR}\bin\cygwin\bin\sh.exe	-c "elf2hexhelp"
Linux	\${env_var:SOPC_KIT_NIOS2}/bin/elf2hex	help

6. On the **Build** tab, ensure that **Build before launch** and its related options are set appropriately.

By default, a new tools configuration builds all projects in your workspace before executing the command. This might not be the desired behavior.

7. Click **Run**. The command executes in the Nios II Command Shell, and the command output appears in the Eclipse **Console** tab.

Must Use Nios II Build Configuration

Although Eclipse can support multiple build configurations, you must use the Nios II build configuration for Nios II projects.

CDT Limitations

The features listed in the left column of Table 2–5 are supported by the Eclipse CDT plugins, but are not supported by Nios II plugins. The right column lists alternative features supported by the Nios II plugins.

Table 2–5. Eclipse CDT Features Not Supported by the Nios II Plugins (Part 1 of 2)

Unsupported CDT Feature	Alternative Nios II Feature
New Project Wizard	
C/C++	
C Project	To create a new project, use one of the following Nios II wizards:
■ C++ Project	Nios II Application
	Nios II Application and BSP from Template
	■ Nios II Board Support Package
	Nios II Library
■ C/C++	
Convert to a C/C++ Project	
Source Folder	
Build configurations	
Right-click project and point to Build Configurations	The Nios II plugins only support a single build configuration.
■ Debugger tab	
Stop on startup	This feature is supported only at the top of main().
Exclude from Build (from v10.0 onwards)	
Right-click source files	Use Remove from Nios II Build and Add to Nios II Build .

Table 2–5. Eclipse CDT Features Not Supported by the Nios II Plugins (Part 2 of 2)

Unsupported CDT Feature	Alternative Nios II Feature
Project Properties	
C/C++ Build	
Builder Settings	
Makefile generation	By default, the Nios II SBT generates makefiles automatically.
Build location	The build location is fixed.
Behaviour	
Build on resource save (Auto build)	
Build Variables	
Discovery Options	
Environment	
Settings	
■ Tool Chain Editor	
Current builder	
Used tool	To change the toolchain, use the Current tool chain option
C/C++ General	
■ Enable project specific settings	
Documentation	
■ File Types	
■ Indexer	
Build configuration for the indexer	The Nios II plugins only support a single build configuration.
Language Mappings	
Paths and Symbols	Use Nios II Application Properties and Nios II Application Paths
Window Preferences	
C/C++	
Build scope	
Build project configurations	The Nios II plugins only support a single build configuration.
Build Variables	
Environment	
File Types	
Indexer	
Build configuration for the indexer	The Nios II plugins only support a single build configuration.
Language Mappings	
 New CDT project wizard 	

Document Revision History

Table 2–6 shows the revision history for this document.

Table 2-6. Document Revision History

Date	Version	Changes	
		■ Do not mix versions of GCC.	
	10.1.0	■ How to create and use a library archive file (.a).	
February 2011		How to create a software package.	
		Describe Eclipse launch groups.	
		■ Removed "Referenced Documents" section.	
		Document how to import and use projects with user-managed source files.	
July 2010	10.0.0	Document how to import and use projects with linked resources.	
		■ Document Remove from Nios II Build command.	
		■ Update BSP Editor documentation.	
		■ Document Add Memory Device command.	
		 Document Enable File Generation tab. 	
November 2009	9.1.0	Initial release.	

3. Getting Started from the Command

NII52014-10.1.0

The Nios® II Software Build Tools (SBT) allows you to construct a wide variety of complex software systems using a command-line interface. From this interface, you can execute Software Built Tools command utilities, and use scripts (or other tools) to combine the command utilities in many useful ways.

This chapter introduces you to project creation with the SBT at the command line.

This chapter includes the following sections:

- "Advantages of the Command Line"
- "Outline of the Nios II SBT Command-Line Interface"
- "Getting Started"
- "Scripting Basics" on page 3–7
- "Running make"
- "Using the Nios II C2H Compiler" on page 3–11

Advantages of the Command Line

The Nios II SBT command line offers the following advantages over the Nios II SBT for EclipseTM:

- You can invoke the command line tools from custom scripts or other tools that you might already use in your development flow
- On a command line, you can run several Tcl scripts to control the creation of a board support package (BSP).
- You can use command line tools in a bash script to build several projects at once.

The Nios II SBT command-line interface is designed to work in the Nios II Command Shell.

For details about the Nios II Command Shell, refer to "The Nios II Command Shell" on page 3–3.

Outline of the Nios II SBT Command-Line Interface

The Nios II SBT command-line interface consists of:

- Command-line utilities
- Command-line scripts
- Tcl commands
- Tcl scripts

Subscribe

These elements work together in the Nios II Command Shell to create software projects.

Utilities

The Nios II SBT command-line utilities enable you to create software projects. You can call these utilities from the command line or from a scripting language of your choice (such as perl or bash). On Windows, these utilities have a .exe extension. The Nios II SBT resides in the *Nios II EDS install path*/sdk2/bin directory.

Refer to "Altera-Provided Development Tools" in the *Nios II Software Build Tools* chapter of the *Nios II Software Developer's Handbook* for a summary of the command-line utilities provided by the Nios II SBT.

Scripts

Nios II SBT scripts implement complex behavior that extends the capabilities provided by the utilities.

Table 3–1 summarizes the scripts provided with the Nios II SBT.

Table 3-1. Nios II SBT Scripts

Command	Summary
nios2-bsp	Creates or updates a BSP
create-this-app (1)	Creates a software example and builds it
create-this-bsp (1)	Creates a BSP for a specific hardware example design and builds it
nios2-c2h-generate-makefile	Creates an application makefile fragment for the Nios II C2H Compiler. (2)

Note to Table 3-1:

- (1) There are create-this-app scripts for each software example and several create-this-bsp scripts for each hardware example design. For more details, refer to "Nios II Example Design Scripts" in the Nios II Software Build Tools Reference chapter of the Nios II Software Developer's Handbook.
- (2) The nios2-c2h-generate-makefile script is available to support pre-existing command-line C2H projects. Create new C2H projects using the Nios II Integrated Development Environment (IDE).

Tcl Commands

Tcl commands are a crucial component of the Nios II SBT. Tcl commands allow you to exercise detailed control over BSP generation, as well as to define drivers and software packages.

Tcl Scripts

The SBT provides powerful Tcl scripting capabilities. In a Tcl script, you can query project settings, specify project settings conditionally, and incorporate the software project creation process in a scripted software development flow. The SBT uses Tcl scripting to customize your BSP according to your hardware and the settings you select. You can also write custom Tcl scripts for detailed control over the BSP.

The Nios II Command Shell

The Nios II Command Shell is a bash command-line environment initialized with the correct settings to run Nios II command-line tools.

The Nios II EDS includes two versions of the command shell for the two GCC toolchains: GCC 3.4.6 and GCC 4.1.2. GCC 4, introduced with the Nios II EDS v. 10.0, is fully backwards-compatible with GCC 3, and provides substantially faster build times. In the great majority of cases, you can seamlessly upgrade projects from GCC 3 to GCC 4, simply by building them with the GCC 4 command shell.

- Nios II IDE projects are an exception. Nios II IDE projects must be built with GCC 3. To take advantage of GCC 4, you must convert your IDE project to the SBT.
- Refer to the following sources for additional information:
 - For general information about the GCC toolchains—"Altera-Provided Development Tools" in the Nios II Software Build Tools chapter of the Nios II Software Developer's Handbook
 - For information about managing GCC toolchains in the SBT for Eclipse—
 "Managing Toolchains in Eclipse" in the Getting Started with the Graphical User
 Interface chapter of the Nios II Software Developer's Handbook.
 - For information about converting Nios II IDE projects to the SBT—Appendix A. Using the Nios II Integrated Development Environment in the Nios II Software Developer's Handbook.

To open the Nios II Command Shell, execute the following steps, depending on your environment and choice of toolchains:

- In the Windows operating system, on the Start menu, point to Programs > Altera > Nios II EDS <version>. Select the desired GCC version by performing one of the following actions:
 - For GCC 4: Click Nios II < version > Command Shell
 - For GCC 3: Point to Legacy Nios II Tools and click Nios II < version > Command Shell [gcc3]
- In the Linux operating system, in a command shell, change directories to <Nios II EDS install path>, and select the desired GCC version by typing one of the following commands:
 - For GCC 4: nios2_command_shell.sh
 - For GCC 3: sdk_shell

You cannot link Nios II GCC 3 projects with Nios II GCC 4 projects. Your application, library and BSP projects must all use the same Nios II GCC toolchain. If you switch between Nios II GCC 3 and Nios II GCC 4, make sure you run **make clean** on your application, library and BSP projects before rebuilding. When importing a GCC 3 BSP, such as a project created with v9.1 SP2 or earlier, to v10.0 SBT for Eclipse using the GCC 4 toolchain, after importing the BSP, regenerate the makefile. If you do not follow these rules, you might see the following error:

```
make[1]: *** No rule to make target `/cygdrive/c/.../bsp/
alt_sys_init.c', needed by 'all'. Stop.
make: *** [../bsp/-recurs-make-lib] Error 2
```

Getting Started

Using the Nios II SBT on the command line is the best way to learn about it. The following tutorial guides you through the process of creating, building, running, and debugging a "Hello World" program with a minimal number of steps. Later chapters provide more of the underlying details, allowing you to take more control of the process. The goal of this chapter is to show you that the basic process is simple and straightforward.

The Nios II SBT includes a number of scripts that demonstrate how to combine command utilities to obtain the results you need. This tutorial uses a **create-this-app** script as an example.

What You Need

To complete this tutorial, you must have the following:

- Altera® Quartus® II development software, version 8.0 or later. The software must be installed on a Windows or Linux computer that meets the Quartus II minimum requirements.
- The Altera Nios II Embedded Design Suite (EDS), version 8.0 or later.
- An Altera development board.
- A download cable such as the Altera USB-BlasterTM cable.

You run the Nios II SBT commands from the Nios II Command Shell.

Creating hello_world for an Altera Development Board

In this section you create a simple "Hello World" project. To create and build the hello_world example for an Altera development board, perform the following steps:

- 1. Start the Nios II Command Shell, as described in "The Nios II Command Shell".
- 2. Create a working directory for your hardware and software projects. The following steps refer to this directory as *projects>.*
- 3. Change to the *<projects>* directory by typing the following command:

```
cd <projects>←
```

- 4. Locate a Nios II hardware example for your Altera development board. For example, if you have a Stratix® IV GX FPGA Development Kit, you might select <Nios II EDS install path>/examples/verilog/niosII_stratixIV_4sgx230/triple_speed_ethernet_design.
- 5. Copy the hardware example to your *<projects>* working directory, using a command such as the following:
- cp -R /altera/100/nios2eds/examples/verilog/niosII_stratixIV_4sgx230/triple_speed_ethernet_design .←
 - 6. Ensure that the working directory and all subdirectories are writable by typing the following command:

```
chmod -R +w .r
```

- 7. The *projects>* directory contains a subdirectory named **software_examples/app/ hello_world**. The following steps refer to this directory as *<application>*.
- 8. Change to the *<application>* directory by typing the following command:

```
cd <application>←
```

9. Type the following command to create and build the application:

```
./create-this-app←
```

The **create-this-app** script copies the application source code to the *<application>* directory, runs **nios2-app-generate-makefile** to create a makefile (named **Makefile**), and then runs **make** to create an Executable and Linking Format File (**.elf**). The **create-this-app** script finds a compatible BSP by looking in *projects>/ software_examples/bsp. In the case of hello_world, it selects the hal_default BSP.*

To create the example BSP, **create-this-app** calls the **create-this-bsp** script in the BSP directory.

Running hello_world on an Altera Development Board

To run the hello_world example on an Altera development board, perform the following steps:

- 1. Start the Nios II Command Shell.
- 2. Download the SRAM Object File (.sof) for the Quartus II project to the Altera development board. This step configures the FPGA on the development board with your project's associated SOPC Builder system.

The .sof file resides in <*projects*>, along with your Quartus II Project File (.qpf). You download it by typing the following commands:

```
cd <projects>←
nios2-configure-sof←
```

The board is configured and ready to run the project's executable code.

The **nios2-configure-sof** utility runs the Quartus II Programmer to download the .**sof** file. You can also run the quartus_pgm command directly.

For more information about programming the hardware, refer to the *Nios II Hardware Development Tutorial*.

- 3. Start another command shell. If practical, make both command shells visible on your desktop.
- 4. In the second command shell, run the Nios II terminal application to connect to the Altera development board through the JTAG UART port by typing the following command:

```
nios2-terminal←
```

- 5. Return to the original command shell, and ensure that *<projects>/* **software_examples/app/hello_world** is the current working directory.
- 6. Download and run the hello_world executable program as follows:

```
nios2-download -g hello_world.elf←
```

The following output appears in the second command shell:

Hello from Nios II!

Debugging hello_world

An integrated development environment is the most powerful environment for debugging a software project. You debug a command-line project by importing it to the Nios II SBT for Eclipse. After you import the project, Eclipse uses your makefiles to build the project. This two-step process combines the advantages of the SBT command line development flow with the convenience of a GUI debugger.

This section discusses the process of importing and debugging the **hello_world** application.

Import the hello_world Application

To import the **hello_world** application, perform the following steps:

- 1. Launch the Nios II SBT for Eclipse.
- 2. On the File menu, click **Import**. The **Import** dialog box appears.
- 3. Expand the **Nios II Project** folder, and select **Import Nios II project**.
- 4. Click **Next**. The **File Import** wizard appears.
- 5. Click **Browse** and navigate to the *<application>* directory, containing the **hello_world** application project.
- 6. Click **OK**. The wizard fills in the project path.
- 7. Type the project name hello_world in the **Project name** box.
- 8. Click **Finish**. The wizard imports the application project.

If you want to view the BSP source files while debugging, you also need to import the BSP project into the Nios II SBT for Eclipse.

For a description of importing BSPs into Eclipse, refer to "Importing a Command-Line Project" in the *Getting Started with the Graphical User Interface* chapter of the *Nios II Software Developer's Handbook.*

Download Executable Code and Start the Debugger

To debug the software project, perform the following steps:

- Right-click the hello_world project, point to Debug As, and click Nios II Hardware.
- 2. If the **Confirm Perspective Switch** dialog box appears, click **Yes**.

After a moment, you see the main() function in the editor. There is a blue arrow next to the first line of code, indicating that execution is stopped on this line.

When targeting Nios II hardware, the **Debug As** command does the following tasks:

- Creates a default debug configuration for the target board.
- Establishes communication with the target board
- Optionally verifies that the expected SOPC Builder system is configured in the FPGA.
- Downloads the .elf file to memory on the target board.
- a. Sets a breakpoint at main().
- Instructs the Nios II processor to begin executing the code.
- 3. In the Run menu, click **Resume** to resume execution. You can also resume execution by pressing **F8**.

When debugging a project in Eclipse, you can also pause, stop, and single-step the program, set breakpoints, examine variables, and perform many other common debugging tasks.

Scripting Basics

This section provides an example to teach you how you can create a software application using a command line script.

In this section, assume that you want to build a software application for a Nios II system that features the lan91c111 component and supports the NicheStack® TCP/IP stack. Furthermore, assume that you have organized the hardware design files and the software source files as shown in Figure 3–1.

Figure 3-1. Simple Software Project Directory Structure

Creating a BSP with a Script

One easy method for creating a BSP is to use the **nios2-bsp** script. The script in Example 3–1 creates a BSP and then builds it.

Example 3-1. nios2-bsp

Table 3–2 shows the meaning of each argument to the **nios2-bsp** script in Example 3–1.

For additional information about the **nios2-bsp** command, refer to "Nios II Software Build Tools Utilities" in the *Nios II Software Build Tools Reference* chapter of the *Nios II Software Developer's Handbook*.

Table 3–2. nios2-bsp Example Arguments (Part 1 of 2)

Argument	Purpose	Further Information
ucosii	Sets the operating system to MicroC/OS-II	"Settings" in the Nios II Software Build Tools Reference chapter of the Nios II Software Developer's Handbook
	Specifies the directory in which the BSP is to be created	_

Table 3-2. nios2-bsp Example Arguments (Part 2 of 2)

Argument	Purpose	Further Information
/SOPC/	Points to the location of the hardware project	_
cmd enable_sw_package altera_iniche	Adds the NicheStack TCP/IP stack software package to the BSP	"Settings" and "Tcl Commands" in the Nios II Software Build Tools Reference chapter of the Nios II Software Developer's Handbook
set altera_iniche.iniche_default_if lan91c111	Specifies the default hardware interface for the NicheStack TCP/IP Stack - Nios II Edition	"Settings" in the Nios II Software Build Tools Reference chapter of the Nios II Software Developer's Handbook

Figure 3–2 shows the flow to create a BSP using the **nios2-bsp** script. The **nios2-bsp** script uses the **.sopcinfo** file to create the BSP files. You can override default settings chosen by **nios2-bsp** by supplying command-line arguments, Tcl scripts, or both.

Figure 3-2. nios2-bsp Command Flow

Creating an Application Project with a Script

You use **nios2-app-generate-makefile** to create application projects. The script in Example 3–2 creates an application project and builds it.

Example 3-2. nios2-app-generate-makefile

```
nios2-app-generate-makefile --bsp-dir ../BSP \
 --elf-name telnet-test.elf --src-dir source/
make
```

Table 3–3 shows the meaning of each argument in Example 3–2.

Table 3-3. nios2-app-generate-makefile Example Arguments

Argument	Purpose
bsp-dir/BSP	Specifies the location of the BSP on which this application is based
elf-name telnet-test.elf	Specifies the name of the executable file
src-dir source/	Tells nios2-app-generate-makefile where to find the C source files

For further information about each command argument in Table 3–3, refer to "Nios II Software Build Tools Utilities" in the *Nios II Software Build Tools Reference* chapter of the *Nios II Software Developer's Handbook*. For more detail about the software example scripts, refer to "Nios II Example Design Scripts" in the *Nios II Software Build Tools Reference* chapter of the *Nios II Software Developer's Handbook*.

Running make

nios2-bsp places all BSP files in the BSP directory, specified on the command line with argument --bsp-dir. After running **nios2-bsp**, you run **make**, which compiles the source code. The result of compilation is the BSP library file, also in the BSP directory. The BSP is ready to be linked with your application.

You can specify multiple targets on a **make** command line. For example, the following command removes existing object files in the current project directory, builds the project, downloads the project to a board, and runs it:

make clean download-elf←

You can modify an application or user library makefile with the **nios2-lib-update-makefile** and **nios2-app-update-makefile** utilities. With these utilities, you can execute the following tasks:

- Add source files to a project
- Remove source files from a project
- Add compiler options to a project's make rules
- Modify or remove compiler options in a project's make rules

Using the Nios II C2H Compiler

The Nios II SBT supports the Nios II C2H Compiler with the **nios2-c2h-generate-makefile** command. The C2H Compiler implements hardware acceleration in the Nios II processor.

The nios2-c2h-generate-makefile script is available to support pre-existing command-line C2H projects. Create new C2H projects using the Nios II Integrated Development Environment (IDE).

Perform the following steps to create and build a software project with a C2H accelerator:

- 1. Create a working directory for your hardware and software projects. The following steps refer to this directory as *projects>.*
- 2. Locate a Nios II hardware example corresponding to your Altera development board, and copy the hardware example to your *projects>* working directory.
- 3. Select an application in a subdirectory of **software_examples/app** in the *<projects>* directory. The following steps refer to the application directory as *application>.*
- 4. Select a BSP appropriate to your application. The following steps refer to the BSP directory as *<BSP>*. Create and build the BSP with the **create-this-bsp** script.
- 5. Create the application project by typing the following command:

nios2-app-generate-makefile --c2h --bsp-dir <BSP> --src-dir <application>←

The --c2h command-line option causes **Makefile** to include the C2H makefile fragment, **c2h.mk**.

6. Create the C2H makefile fragment by typing the following command:

```
nios2-c2h-generate-makefile \
 --sopc=../c2h_tutorial_hw/NiosII_<board name>_standard_sopc.sopcinfo\
 --accelerator=do_dma,dma_c2h_tutorial.c --enable_quartus=1
```

When **nios2-c2h-generate-makefile** completes, you can find the makefile fragment, **c2h.mk**, in the *<application>* directory.

- 7. Build the application project by typing make. To build the project, the makefiles perform the following tasks:
 - a. Start the C2H Compiler to analyze the accelerated function, generate the hardware accelerator, and generate the C wrapper function.
 - b. Run SOPC Builder to incorporate the accelerator in the SOPC Builder system. The build process modifies the .sopcinfo file to include the new accelerator as a component in the system.
 - c. Run the Quartus II software to compile the hardware project and regenerate the .sof file.
 - d. Rebuild the C/C++ application project and link the accelerator wrapper function to the application.

Close SOPC Builder while building Nios II C/C++ projects with accelerated functions. The C2H Compiler modifies the SOPC Builder system in the background. If SOPC Builder is open while you build a Nios II IDE project with C2H accelerators, the system displayed in the SOPC Builder window can become out-of-date. If you inadvertently leave SOPC Builder open while building an accelerator with the C2H Compiler, be sure to close the .sopcinfo file without saving it. If you save the out-of-date file, you overwrite your accelerator-enhanced system file.

For more details about nios2-c2h-generate-makefile, refer to the Nios II Software Build Tools Reference chapter of the Nios II Software Developer's Handbook. For more details about the C2H acceleration example given here, refer to the Getting Started Tutorial chapter of the Nios II C2H Compiler User Guide.

Nios II C2H Makefiles

The nios2-c2h-generate-makefile command creates the C2H makefile fragment, c2h.mk, which specifies all accelerators and accelerator options for an application.

nios2-c2h-generate-makefile creates a new c2h.mk each time it is executed, overwriting the existing c2h.mk.

You must use the --c2h flag when calling nios2-app-generate-makefile to build your application with the C2H Compiler. This flag causes your application makefile to include the static C2H make rules. These rules in turn include the c2h.mk fragment generated by nios2-c2h-generate-makefile.

Document Revision History

Table 3–4 shows the revision history for this document.

Table 3-4. Document Revision History

Date	Version	Changes
February 2011 10.1.0	Do not mix versions of GCC.	
February 2011 10.1.0		Removed "Referenced Documents" section.
July 2010	10.0.0	Introduction of GCC 4.
July 2010	10.0.0	Discuss usage of GCC 3 and GCC 4 command shells.
November 2009 9.1.0	 Repurpose and retitle this chapter as an introduction to Nios II Software Build Tools command-line usage. 	
	 Information about the BSP Editor moved to the Getting Started with the Graphical User Interface chapter. 	
		Describe BSP Editor.
March 2009	9.0.0	 Reorganize and update information and terminology to clarify role of Nios II Software Build Tools.
		Correct minor typographical errors.
May 2008	8.1.0	Maintenance release.
October 2007	7.2.0	Repurpose this chapter as a "getting started" guide. Move descriptive and reference material to separate chapters.
May 2007	7.1.0	Initial Release.

4. Nios II Software Build Tools

NII52015-10.1.0

This chapter describes the Nios[®] II Software Build Tools (SBT), a set of utilities and scripts that creates and builds C/C++ application projects, user library projects, and board support packages (BSPs). The Nios II SBT supports a repeatable, scriptable, and archivable process for creating your software product.

You can invoke the Nios II SBT through either of the following user interfaces:

- The EclipseTM GUI
- The Nios II Command Shell

The purpose of this chapter is to make you familiar with the internal functionality of the Nios II SBT, independent of the user interface employed.

Before reading this chapter, consider getting an introduction to the Nios II SBT by first reading one of the following chapters:

- Getting Started with the Graphical User Interface chapter of the Nios II Software Developer's Handbook
- Getting Started from the Command Line chapter of the Nios II Software Developer's Handbook

This chapter contains the following sections:

- "Road Map for the SBT"
- "Makefiles" on page 4–3
- "Nios II Software Projects" on page 4–5
- "Common BSP Tasks" on page 4–8
- "Details of BSP Creation" on page 4–20
- "Tcl Scripts for BSP Settings" on page 4–26
- "Revising Your BSP" on page 4–29
- "Specifying BSP Defaults" on page 4–34
- "Device Drivers and Software Packages" on page 4–38
- "Boot Configurations" on page 4–39
- "Altera-Provided Development Tools" on page 4–41
- "Restrictions" on page 4–47

This chapter assumes you are familiar with the following topics:

- The GNU **make** utility. Altera recommends you use version 3.80 or later. On the Windows platform, GNU **make** version 3.80 is provided with the Nios II EDS.
 - You can obtain general information about GNU **make** from the Free Software Foundation, Inc. (www.gnu.org).
- Board support packages.

Depending on how you use the tools, you might also need to be familiar with the following topics:

- Micrium MicroC/OS-II. For information, refer to MicroC/OS-II The Real Time Kernel by Jean J. Labrosse (CMP Books).
- Tcl scripting language.

Road Map for the SBT

Before you start using the Nios II SBT, it is important to understand its scope. This section helps you understand their purpose, what they include, and what each tool does. Understanding these points helps you determine how each tool fits in with your development process, what parts of the tools you need, and what features you can disregard for now.

What the Build Tools Create

The purpose of the build tools is to create and build Nios II software projects. A Nios II project is a makefile with associated source files.

The SBT creates the following types of projects:

- Nios II application—A program implementing some desired functionality, such as control or signal processing.
- Nios II BSP—A library providing access to hardware in the Nios II system, such as UARTs and other I/O devices. A BSP provides a software runtime environment customized for one processor in an SOPC Builder system. A BSP optionally also includes the operating system, and other basic system software packages such as communications protocol stacks.
- User library—A library implementing a collection of reusable functions, such as graphics algorithms.

Comparing the Command Line with Eclipse

Aside from the Eclipse GUI, there are very few differences between the SBT command line and the Nios II SBT for Eclipse. Table 4–1 lists the differences.

Table 4-1. Differences between Nios II SBT for Eclipse and the Command Line

Feature Eclipse		Command Line
Project source file management	Specify sources automatically, e.g. by dragging and dropping into project	Specify sources manually using command arguments
Debugging	Yes	Import project to Eclipse environment
Integrates with custom shell scripts and tool flows	No	Yes

The Nios II SBT for Eclipse provides access to a large, useful subset of SBT functionality. Any project you create in Eclipse can also be created using the SBT from the command line or in a script. Create your software project using the interface that is most convenient for you. Later, it is easy to perform additional project tasks in the other interface if you find it advantageous to do so.

Makefiles

Makefiles are a key element of Nios II C/C++ projects. The Nios II SBT includes powerful tools to create makefiles. An understanding of how these tools work can help you make the most optimal use of them.

The Nios II SBT creates two kinds of makefiles:

- Application or user library makefile—A simple makefile that builds the application or user library with user-provided source files
- BSP makefile—A more complex makefile, generated to conform to user-specified settings and the requirements of the target SOPC Builder system

It is not necessary to use to the generated application and user library makefiles if you prefer to write your own. However, Altera recommends that you use the SBT to manage and modify BSP makefiles.

Generated makefiles are platform-independent, calling only utilities provided with the Nios II EDS (such as **nios2-elf-gcc**).

The generated makefiles have a straightforward structure, and each makefile has in-depth comments explaining how it works. Altera recommends that you study these makefiles for further information about how they work. Generated BSP makefiles consist of a single main file and a small number of makefile fragments, all of which reside in the BSP directory. Each application and user library has one makefile, located in the application or user library directory.

Modifying Makefiles

It is not necessary to edit makefiles by hand. The Nios II SBT for Eclipse offers GUI tools for makefile management.

For further information, refer to the *Getting Started with the Graphical User Interface* chapter of the Nios II Software Developer's Handbook.

On the command line, the project type determines the correct utility or utilities to update your makefile, as shown in Table 4-2.

Table 4–2. Command-Line Utilities for Updating Makefiles

Project Type	Utilities
Application	nios2-app-update-makefile
Library	nios2-lib-update-makefile
BSP (1)	nios2-bsp-update-settings
DSF (1)	nios2-bsp-generate-files

Note to Table 4-2:

(1) For details about updating BSP makefiles, refer to "Updating Your BSP" on page 4–31.

After making changes to a makefile, run make clean before rebuilding your project. If you are using the Nios II SBT for Eclipse, this happens automatically.

Makefile Targets

Table 4–3 shows the application makefile targets. Altera recommends that you study the generated makefiles for further details about these targets.

Table 4-3. Application Makefile Targets

Target	Operation
help	Displays all available application makefile targets.
all (default)	Builds the associated BSP and libraries, and then builds the application executable file.
app	Builds only the application executable file.
bsp	Builds only the BSP.
libs	Builds only the libraries and the BSP.
clean	Performs a clean build of the application. Deletes all application-related generated files. Leaves associated BSP and libraries alone.
clean_all	Performs a clean build of the application, and associated BSP and libraries (if any).
clean_bsp	Performs a clean build of the BSP.
clean_libs	Performs a clean build of the libraries and the BSP.
download-elf	Builds the application executable file and then downloads and runs it.
program-flash	Runs the Nios II flash programmer to program your flash memory.

Note to Table 4-3:

(1) You can use the download-elf makefile target if the host system is connected to a single USB-Blaster™ download cable. If you have more than one download cable, you must download your executable with a separate command. Set up a run configuration in the Nios II SBT for Eclipse, or use nios2-download, with the --cable option to specify the download cable.

Nios II Software Projects

The Nios II SBT supports the following kinds of software projects:

- C/C++ application projects
- C/C++ user library projects
- BSP projects

This section discusses each type of project in detail.

Applications and Libraries

The Nios II SBT has nearly identical support for C/C++ applications and libraries. The support for applications and libraries is very simple. For each case, the SBT generates a private makefile (named **Makefile**). The private makefile is used to build the application or user library.

The private makefile builds one of two types of files:

- A .elf file—For an application
- A library archive file (.a)—For a user library

For a user library, the SBT also generates a public makefile, called **public.mk**. The public makefile is included in the private makefile for any application (or other user library) that uses the user library.

When you create a makefile for an application or user library, you provide the SBT with a list of source files and a reference to a BSP directory. The BSP directory is mandatory for applications and optional for libraries.

The Nios II SBT examines the extension of each source file to determine the programming language. Table 4–4 shows the supported programming languages with the corresponding file extensions.

Table 4-4. Supported Source File Types

Programming Language	File Extensions <i>(1)</i>
С	.c
C++	.cpp, .cxx, .cc
Nios II assembly language; sources are built directly by the Nios II assembler without preprocessing	.s
Nios II assembly language; sources are preprocessed by the Nios II C preprocessor, allowing you to include header files	.S

Note to Table 4-4:

(1) All file extensions are case-sensitive.

Board Support Packages

A Nios II BSP project is a specialized library containing system-specific support code. A BSP provides a software runtime environment customized for one processor in an SOPC Builder system. The BSP isolates your application from system-specific details such as the memory map, available devices, and processor configuration.

A BSP includes a .a file, header files (for example, system.h), and a linker script (linker.x). You use these BSP files when creating an application.

The Nios II SBT supports two types of BSPs: Altera® Hardware Abstraction Layer (HAL) and Micrium MicroC/OS-II. MicroC/OS-II is a layer on top of the Altera HAL and shares a common structure.

Overview of BSP Creation

The Nios II SBT creates your BSP for you. The tools provide a great deal of power and flexibility, enabling you to control details of your BSP implementation while maintaining compatibility with an SOPC Builder system which might change.

By default, the tools generate a basic BSP for a Nios II system. If you require more detailed control over the characteristics of your BSP, the Nios II SBT provides that control, as described in the remaining sections of this chapter.

Parts of a Nios II BSP

Hardware Abstraction Layer

The HAL provides a single-threaded UNIX-like C/C++ runtime environment. The HAL provides generic I/O devices, allowing you to write programs that access hardware using the newlib C standard library routines, such as printf(). The HAL interfaces to HAL device drivers, which access peripheral registers directly, abstracting hardware details from the software application. This abstraction minimizes or eliminates the need to access hardware registers directly to connect to and control peripherals.

For complete details about the HAL, refer to the *Hardware Abstraction Layer* section and the *HAL API Reference* chapter of the *Nios II Software Developer's Handbook*.

Newlib C Standard Library

Newlib is an open source implementation of the C standard library intended for use on embedded systems. It is a collection of common routines such as printf(), malloc(), and open().

Device Drivers

Each device driver manages a hardware component. By default, the HAL instantiates a device driver for each component in your SOPC Builder system that needs a device driver. In the Nios II software development environment, a device driver has the following properties:

- A device driver is associated with a specific SOPC Builder component.
- A device driver might have settings that impact its compilation. These settings become part of the BSP settings.

Optional Software Packages

A software package is source code that you can optionally add to a BSP project to provide additional functionality. The NicheStack® TCP/IP - Nios II Edition is an example of a software package.

In the Nios II software development environment, a software package typically has the following properties:

- A software package is not associated with specific hardware.
- A software package might have settings that impact its compilation. These settings become part of the BSP settings.

In the Nios II software development environment, a software package is distinct from a library project. A software package is part of the BSP project, not a separate library project.

Optional Real-Time Operating System

The Nios II EDS includes an implementation of the third-party MicroC/OS-II RTOS that you can optionally include in your BSP. MicroC/OS-II is built on the HAL, and implements a simple, well-documented RTOS scheduler. You can modify settings that become part of the BSP settings. Other operating systems are available from third-party vendors.

The Micrium MicroC/OS-II is a multi-threaded run-time environment. It is built on the Altera HAL.

The MicroC/OS-II directory structure is a superset of the HAL BSP directory structure. All HAL BSP generated files also exist in the MicroC/OS-II BSP.

The MicroC/OS-II source code resides in the **UCOSII** directory. The **UCOSII** directory is contained in the BSP directory, like the **HAL** directory, and has the same structure (that is, **src** and **inc** directories). The **UCOSII** directory contains only copied files.

The MicroC/OS-II BSP library archive is named **libucosii_bsp.a**. You use this file the same way you use **libhal_bsp.a** in a HAL BSP.

Software Build Process

To create a software project with the Nios II SBT, you perform several high-level steps:

- 1. Obtain the hardware design on which the software is to run. When you are learning about the build tools, this might be a Nios II example design. When you are developing your own design, it is probably a design developed by someone in your organization. Either way, you need to have the SOPC Information File (.sopcinfo).
- 2. Decide what features the BSP requires. For example, does it need to support an RTOS? Does it need other specialized software support, such as a TCP/IP stack? Does it need to fit in a small memory footprint? The answers to these questions tell you what BSP features and settings to use.

- 3. Define a BSP. Use the Nios II SBT to specify the components in the BSP, and the values of any relevant settings. The result of this step is a BSP settings file, called **settings.bsp**. For more information about creating BSPs, refer to "Board Support Packages" on page 4–5.
- 4. Create a BSP makefile using the Nios II build tools.
- 5. Optionally create a user library. If you need to include a custom software user library, you collect the user library source files in a single directory, and create a user library makefile. The Nios II build tools can create a makefile for you. You can also create a makefile by hand, or you can autogenerate a makefile and then customize it by hand. For more information about creating user library projects, refer to "Applications and Libraries" on page 4–5.
- 6. Collect your application source code. When you are learning, this might be a Nios II software example. When you are developing a product, it is probably a collection of C/C++ source files developed by someone in your organization. For more information about creating application projects, refer to "Applications and Libraries" on page 4–5.
- 7. Create an application makefile. The easiest approach is to let the Nios II build tools create the makefile for you. You can also create a makefile by hand, or you can autogenerate a makefile and then customize it by hand. For more information about creating makefiles, refer to "Makefiles" on page 4–3.

Common BSP Tasks

The Nios II SBT creates a BSP for you with useful default settings. However, for many tasks you must manipulate the BSP explicitly. This section describes the following common BSP tasks, and how you carry them out.

- "Using Version Control" on page 4–9
- "Copying, Moving, or Renaming a BSP" on page 4–10
- "Handing Off a BSP" on page 4–10
- "Creating Memory Initialization Files" on page 4–11
- "Modifying Linker Memory Regions" on page 4–11
- "Creating a Custom Linker Section" on page 4–12
- "Changing the Default Linker Memory Region" on page 4–16
- "Changing a Linker Section Mapping" on page 4–16
- "Creating a BSP for an Altera Development Board" on page 4–17
- "Querying Settings" on page 4–18
- "Managing Device Drivers" on page 4–18
- "Creating a Custom Version of Newlib" on page 4–18
- "Controlling the stdio Device" on page 4–19
- "Configuring Optimization and Debugger Options" on page 4–19

Although this section describes tasks in terms of the SBT command line flow, you can also carry out most of these tasks with the Nios II SBT for Eclipse, described in the *Getting Started with the Graphical User Interface* chapter of the *Nios II Software Developer's Handbook*.

Adding the Nios II SBT to Your Tool Flow

A common reason for using the SBT is to enable you to integrate your software build process with other tools that you use for system development, including non-Altera tools. This section describes several scenarios in which you can incorporate the build tools in an existing tool chain.

Using Version Control

One common tool flow requirement is version control. By placing an entire software project, including both source and makefiles, under version control, you can ensure reproducible results from software builds.

When you are using version control, it is important to know which files to add to your version control database. With the Nios II SBT, the version control requirements depend on what you are trying to do and how you create the BSP.

If you create a BSP by running your own script that calls **nios2-bsp**, you can put your script under version control. If your script provides any Tcl scripts to **nios2-bsp** (using the --script option), you must also put these Tcl scripts under version control. If you install a new release of Nios II EDS and run your script to create a new BSP or to update an existing BSP, the internal implementation of your BSP might change slightly due to improvements in Nios II EDS.

Refer to "Revising Your BSP" on page 4–29 for a discussion of BSP regeneration with Nios II EDS updates.

If you create a BSP by running **nios2-bsp** manually on the command line or by running your own script that calls **nios2-bsp-generate-files**, you can put your BSP settings file (typically named **settings.bsp**) under version control. As in the scripted **nios2-bsp** case, if you install a new release of Nios II EDS and recreate your BSP, the internal implementation might change slightly.

If you want the exact same BSP after installing a new release of Nios II EDS, create your BSP and then put the entire BSP directory under version control before running make. If you have already run make, run make clean to remove all built files before adding the directory contents to your version control database. The SBT places all the files required to build a BSP in the BSP directory. If you install a new release of Nios II EDS and run make on your BSP, the implementation is the same, but the binary output might not be identical.

If you create a script that uses the command-line tools **nios2-bsp-create-settings** and **nios2-bsp-generate-files** explicitly, or you use these tools directly on the command line, it is possible to create the BSP settings file in a directory different from the directory where the generated BSP files reside. However, in most cases, when you want to store a BSP's generated files directory under source control, you also want to store the BSP settings file. Therefore, it is best to keep the settings file with the other BSP files. You can rebuild the project without the BSP settings file, but the settings file allows you to update and query the BSP.

Because the BSP depends on a .sopcinfo file, you must usually store the .sopcinfo file in source control along with the BSP. The BSP settings file stores the .sopcinfo file path as a relative or absolute path, according to the definition on the nios2-bsp or nios2-bsp-create-settings command line. You must take the path into account when retrieving the BSP and the .sopcinfo file from source control.

Copying, Moving, or Renaming a BSP

BSP makefiles have only relative path references to project source files. Therefore you are free to copy, move, or rename the entire BSP. If you specify a relative path to the SOPC system file when you create the BSP, you must ensure that the .sopcinfo file is still accessible from the new location of the BSP. This .sopcinfo file path is stored in the BSP settings file.

Run make clean when you copy, move, or rename a BSP. The make dependency files (.d) have absolute path references. make clean removes the .d files, as well as linker object files (.o) and .a files. You must rebuild the BSP before linking an application with it. You can use the make clean_bsp command to combine these two operations.

For information about .d files, refer to the GNU make documentation, available from the Free Software Foundation, Inc. (www.gnu.org).

Another way to copy a BSP is to run the **nios2-bsp-generate-files** command to populate a BSP directory and pass it the path to the BSP settings file of the BSP that you wish to copy.

If you rename or move a BSP, you must manually revise any references to the BSP name or location in application or user library makefiles.

Handing Off a BSP

In some engineering organizations, one group (such as systems engineering) creates a BSP and hands it off to another group (such as applications software) to use while developing an application. In this situation, Altera recommends that you as the BSP developer generate the files for a BSP without building it (that is, do not run make) and then bundle the entire BSP directory, including the settings file, with a utility such as **tar** or **zip**. The software engineer who receives the BSP can simply run make to build the BSP.

Linking and Locating

When autogenerating a HAL BSP, the SBT makes some reasonable assumptions about how you want to use memory, as described in "Specifying the Default Memory Map" on page 4–37. However, in some cases these assumptions might not work for you. For example, you might implement a custom boot configuration that requires a bootloader in a specific location; or you might want to specify which memory device contains your interrupt service routines (ISRs).

This section describes several common scenarios in which the SBT allows you to control details of memory usage.

Creating Memory Initialization Files

The mem_init.mk file includes targets designed to help you create memory initialization files (.dat, .hex, .sym, and .flash). The mem_init.mk file is designed to be included in your application makefile. Memory initialization files are used for HDL simulation, for Quartus[®] II compilation of initializable FPGA on-chip memories, and for flash programming. Initializable memories include M512 and M4K, but not MRAM.

Table 4–5 shows the **mem_init.mk** targets. Although the application makefile provides all these targets, it does not build any of them by default. The SBT creates the memory initialization files in the application directory (under a directory named **mem_init**). They optionally copy them to your Quartus II project directory and HDL simulation directory, as described in Table 4–5.

The Nios II SBT does not generate a definition of QUARTUS_PROJECT_DIR in your application makefile. If you have an on-chip RAM, and require that a compiled software image be inserted in your SRAM Object File (.sof) at Quartus II compilation, you must manually specify the value of QUARTUS_PROJECT_DIR in your application makefile. You must define QUARTUS_PROJECT_DIR before the mem_init.mk file is included in the application makefile, as in the following example:

```
QUARTUS_PROJECT_DIR = ../my_hw_design

MEM_INIT_FILE := $(BSP_ROOT_DIR)/mem_init.mk

include $(MEM_INIT_FILE)
```

Table 4-5.	mem	init.mk	Targets
IUDIO T U.	1110111		iuigoto

Target	Operation
mem_init_install	Generates memory initialization files in the application mem_init directory. If the QUARTUS_PROJECT_DIR variable is defined, mem_init.mk copies memory initialization files to your Quartus II project directory named \$(QUARTUS_PROJECT_DIR). If the SOPC_NAME variable is defined, mem_init.mk copies memory initialization files to your HDL simulation directory named \$(QUARTUS_PROJECT_DIR)/\$(SOPC_NAME)_sim.
mem_init_generate	Generates all memory initialization files in the application mem_init directory.
mem_init_clean	Removes the memory initialization files from the application mem_init directory.
hex	Generates all hex files.
dat	Generates all dat files.
sym	Generates all sym files.
flash	Generates all flash files.
<memory name=""></memory>	Generates all memory initialization files for <i><memory name=""></memory></i> component.

Modifying Linker Memory Regions

If the linker memory regions that are created by default do not meet your needs, BSP Tcl commands let you modify the memory regions as desired.

Suppose you have a memory region named onchip_ram. Example 4–1 shows a Tcl script named **reserve_1024_onchip_ram.tcl** that separates the top 1024 bytes of onchip_ram to create a new region named onchip_special.

For an explanation of each Tcl command used in this example, refer to the Nios II Software Build Tools Reference chapter of the Nios II Software Developer's Handbook.

Example 4-1. Reserved Memory Region

```
# Get region information for onchip_ram memory region.
# Returned as a list.
set region_info [get_memory_region onchip_ram]
# Extract fields from region information list.
set region_name [lindex $region_info 0]
set slave_desc [lindex $region_info 1]
set offset [lindex $region_info 2]
set span [lindex $region_info 3]
# Remove the existing memory region.
delete_memory_region $region_name
# Compute memory ranges for replacement regions.
set split_span 1024
set new_span [expr $span-$split_span]
set split_offset [expr $offset+$new_span]
# Create two memory regions out of the original region.
add_memory_region onchip_ram $slave_desc $offset $new_span
add_memory_region onchip_special $slave_desc $split_offset $split_span
```

If you pass this Tcl script to **nios2-bsp**, it runs after the default Tcl script runs and sets up a linker region named onchip_ram0. You pass the Tcl script to **nios2-bsp** as follows:

```
nios2-bsp hal my_bsp --script reserve_1024_onchip_ram.tcl←
```


Take care that one of the new memory regions has the same name as the original memory region.

If you run nios2-bsp again to update your BSP without providing the --script option, your BSP reverts to the default linker memory regions and your onchip_special memory region disappears. To preserve it, you can either provide the --script option to your Tcl script or pass the DONT_CHANGE keyword to the default Tcl script as follows:

```
nios2-bsp hal my_bsp --default_memory_regions DONT_CHANGE←
```

Altera recommends that you use the --script approach when updating your BSP. This approach allows the default Tcl script to update memory regions if memories are added, removed, renamed, or resized. Using the DONT_CHANGE keyword approach does not handle any of these cases because the default Tcl script does not update the memory regions at all.

For details about using the --script argument, refer to "Calling a Custom BSP Tcl Script" on page 4–26.

Creating a Custom Linker Section

The Nios II SBT provides a Tcl command, add_section_mapping, to create a linker section.

Table 4–6 lists the default section names. The default Tcl script creates these default sections for you using the add_section_mapping Tcl command.

Table 4-6. Nios II Default Section Names

entry
exceptions
text
rodata
rwdata
bss
heap
stack

Creating a Linker Section for an Existing Region

To create your own section named special_section that is mapped to the linker region named onchip_special, use the following command to run nios2-bsp:

```
nios2-bsp hal my_bsp --cmd add_section_mapping special_section onchip_special ←
```

When the nios2-bsp-generate-files utility (called by nios2-bsp) generates the linker script linker.x, the linker script has a new section mapping. The order of section mappings in the linker script is determined by the order in which the add_section_mapping command creates the sections. If you use nios2-bsp, the default Tcl script runs before the --cmd option that creates the special_section section.

If you run **nios2-bsp** again to update your BSP, you do not need to provide the add_section_mapping command again because the default Tcl script only modifies section mappings for the default sections listed in Table 4–6.

Dividing a Linker Region to Create a New Region and Section

Example 4–2 creates a section named .isrs in the tightly_coupled_instruction_memory on-chip memory. This example works with any hardware design containing an on-chip memory named tightly coupled instruction memory connected to a Nios II instruction master.

Example 4-2. Tcl Script to Create New Region and Section

```
# Get region information for tightly_coupled_instruction_memory memory region.
# Returned as a list.
set region_info [get_memory_region tightly_coupled_instruction_memory]
# Extract fields from region information list.
set region_name [lindex $region_info 0]
set slave [lindex $region_info 1]
set offset [lindex $region_info 2]
set span [lindex $region_info 3]
# Remove the existing memory region.
delete_memory_region $region_name
# Compute memory ranges for replacement regions.
set split_span 1024
set new_span [expr $span-$split_span]
set split_offset [expr $offset+$new_span]
# Create two memory regions out of the original region.
add_memory_region tightly_coupled_instruction_memory $slave $offset $new_span
add_memory_region isrs_region $slave $split_offset $split_span
add_section_mapping .isrs isrs_region
```

M from the region named

The Tcl script in Example 4–2 script splits off 1 KB of RAM from the region named tightly_coupled_instruction_memory, gives it the name isrs_region, and then calls add_section_mapping to add the .isrs section to isrs_region.

To use such a Tcl script, you would execute the following steps:

- 1. Create the Tcl script as shown in Example 4–2.
- 2. Edit your **create-this-bsp** script, and add the following argument to the **nios2-bsp** command line:
 - --script <script name>.tcl
- 3. In the BSP project, edit timer_interrupt_latency.h. In the timer_interrupt_latency_irq() function, change the .section directive from .exceptions to .isrs.
- 4. Rebuild the application by running make.

After make completes successfully, you can examine the object dump file, cproject name>.objdump, illustrated in Example 4–3. The object dump file shows that the new .isrs section is located in the tightly coupled instruction memory. This object dump file excerpt shows a hardware design with an on-chip memory whose base address is 0x04000000.

Example 4–3. Excerpts from Object Dump File

```
Sections:
Idx Name
 Size
 File off Algn
 VMA
 LMA
 6 .isrs 000000c0 04000c00 04000c00 000000b4 2**2
 CONTENTS, ALLOC, LOAD, READONLY, CODE
 9 .tightly_coupled_instruction_memory 00000000 04000000 04000000
  00013778 2**0
 CONTENTS
SYMBOL TABLE:
00000000 l d .entry 00000000
30000020 l d .exceptions 00000000
30000020 1 d .exceptions 00000000
30010150 1 d .text 00000000
3001014 1 d .rodata 00000000
30011788 1 d .rwdata 00000000
30013624 1 d .bss 00000000
04000000 1 d .isrs 00000000
0000020 1 d .ext_flash 00000000
03200000 1 d .epcs_controller 00000000
04000000 1 d .tightly_coupled_instruction_memory 000000000
04004000 l d .tightly_coupled_data_memory 00000000
```

If you examine the linker script file, **linker.x**, illustrated in Example 4–4, you can see that **linker.x** places the new region isrs_region in tightly-coupled instruction memory, adjacent to the tightly_coupled_instruction_memory region.

Example 4-4. Excerpt From linker.x

```
MEMORY
{
  reset : ORIGIN = 0x0, LENGTH = 32
  tightly_coupled_instruction_memory : ORIGIN = 0x4000000, LENGTH = 3072
  isrs_region : ORIGIN = 0x4000c00, LENGTH = 1024
 .
 .
 .
 .
}
```

Changing the Default Linker Memory Region

The default Tcl script chooses the largest memory region connected to your Nios II processor as the default region. All default memory sections specified in Table 4–6 on page 4–13 are mapped to this default region. You can pass in a command-line option to the default Tcl script to override this default mapping. To map all default sections to onchip_ram, type the following command:

```
nios2-bsp hal my_bsp --default_sections_mapping onchip_ram←
```

If you run nios2-bsp again to update your BSP, the default Tcl script overrides your default sections mapping. To prevent your default sections mapping from being changed, provide nios2-bsp with the original --default_sections_mapping command-line option or pass it the DONT_CHANGE value for the memory name instead of onchip_ram.

Changing a Linker Section Mapping

If some of the default section mappings created by the default Tcl script do not meet your needs, you can use a Tcl command to override the section mappings selectively. To map the .stack and .heap sections into a memory region named ram0, use the following command:

```
nios2-bsp hal my_bsp --cmd add_section_mapping .stack ram0 \
--cmd add_section_mapping .heap ram0 --
```

The other section mappings (for example, .text) are still mapped to the default linker memory region.

If you run **nios2-bsp** again to update your BSP, the default Tcl script overrides your section mappings for .stack and .heap because they are default sections. To prevent your section mappings from being changed, provide **nios2-bsp** with the original add_section_mapping command-line options or pass the

--default_sections_mapping DONT_CHANGE command line to nios2-bsp.

Altera recommends using the --cmd add_section_mapping approach when updating your BSP because it allows the default Tcl script to update the default sections mapping if memories are added, removed, renamed, or resized.

Other BSP Tasks

This section covers some other common situations in which the SBT is useful.

Creating a BSP for an Altera Development Board

In some situations, you need to create a BSP separate from any application. Creating a BSP is similar to creating an application. To create a BSP, perform the following steps:

- 1. Start the Nios II Command Shell.
 - For details about the Nios II Command Shell, refer to the *Getting Started* from the Command Line chapter of the Nios II Software Developer's Handbook.
- 2. Create a working directory for your hardware and software projects. The following steps refer to this directory as *projects.*
- 3. Make *<projects>* the current working directory.
- 4. Find a Nios II hardware example corresponding to your Altera development board. For example, if you have a Stratix® IV development board, you might select <Nios II EDS install path>/examples/verilog/niosII_stratixIV_4sgx230/triple_speed_ethernet_design.
- 5. Copy the hardware example to your working directory, using a command such as the following:

```
cp -R /altera/100/nios2eds/examples/verilog\
 /niosII_stratixIV_4sgx230/triple_speed_ethernet_design .←
```

6. Ensure that the working directory and all subdirectories are writable by typing the following command:

```
chmod -R +w .←
```

The *projects>* directory contains a subdirectory named **software_examples/bsp**. The **bsp** directory contains several BSP example directories, such as **hal_default**. Select the directory containing an appropriate BSP, and make it the current working directory.

7. Create and build the BSP with the **create-this-bsp** script by typing the following command:

```
./create-this-bsp←
```

Now you have a BSP, with which you can create and build an application.

Altera recommends that you examine the contents of the **create-this-bsp** script. It is a helpful example if you are creating your own script to build a BSP. **create-this-bsp** calls **nios2-bsp** with a few command-line options to create a customized BSP, and then calls make to build the BSP.

Querying Settings

If you need to write a script that gets some information from the BSP settings file, use the **nios2-bsp-query-settings** utility. To maintain compatibility with future releases of the Nios II EDS, avoid developing your own code to parse the BSP settings file.

If you want to know the value of one or more settings, run nios2-bsp-query-settings with the appropriate command-line options. This command sends the values of the settings you requested to stdout. Just capture the output of stdout in some variable in your script when you call nios2-bsp-query-settings. By default, the output of nios2-bsp-query-settings is an ordered list of all option values. Use the -show-names option to display the name of the setting with its value.

For details about the **nios2-bsp-query-settings** command-line options, refer to the *Nios II Software Build Tools Reference* chapter of the *Nios II Software Developer's Handbook.*

Managing Device Drivers

The Nios II SBT creates an **alt_sys_init.c** file. By default, the SBT assumes that if a device is connected to the Nios II processor, and a driver is available, the BSP must include the most recent version of the driver. However, you might want to use a different version of the driver, or you might not want a driver at all (for example, if your application accesses the device directly).

The SBT includes BSP Tcl commands to manage device drivers. With these commands you can control which driver is used for each device. When the alt_sys_init.c file is generated, it is set up to initialize drivers as you have requested.

If you are using **nios2-bsp**, you disable the driver for the uart0 device as follows:

```
nios2-bsp hal my_bsp --cmd set_driver none uart0←
```

Use the --cmd option to call a Tcl command on the command line. The **nios2-bsp-create-settings** command also supports the --cmd option. Alternatively, you can put the set_driver command in a Tcl script and pass the script to **nios2-bsp** or **nios2-bsp-create-settings** with the --script option.

You replace the default driver for uart0 with a specific version of a driver as follows:

```
nios2-bsp hal my_bsp --cmd set_driver altera_avalon_uart:6.1 uart0←
```

Creating a Custom Version of Newlib

The Nios II EDS comes with a number of precompiled libraries. These libraries include the newlib libraries (libc.a and libm.a). The Nios II SBT allows you to create your own custom compiled version of the newlib libraries.

To create a custom compiled version of newlib, set a BSP setting to the desired compiler flags. If you are using **nios2-bsp**, type the following command:

```
nios2-bsp hal my_bsp --set hal.custom_newlib_flags "-00 -pg"←
```

Because newlib uses the open source **configure** utility, its build flow differs from other files in the BSP. When **Makefile** builds the BSP, it runs the **configure** utility. The **configure** utility creates a makefile in the build directory, which compiles the newlib source. The newlib library files are copied to the BSP directory named newlib. The newlib source files are not copied to the BSP.

The Nios II SBT recompiles newlib whenever you introduce new compiler flags. For example, if you use compiler flags to add floating point math hardware support, newlib is recompiled to use the hardware. Recompiling newlib might take several minutes.

Controlling the stdio Device

The build tools offer several ways to control the details of your stdio device configuration, such as the following:

- To prevent a default stdio device from being chosen, use the following command: nios2-bsp hal my_bsp --default_stdio none
- To override the default stdio device and replace it with uart1, use the following command:

```
nios2-bsp hal my_bsp --default_stdio uart1←
```

■ To override the stderr device and replace it with uart2, while allowing the default Tcl script to choose the default stdout and stdin devices, use the following command:

```
nios2-bsp hal my_bsp --set hal.stderr uart2←
```

In all these cases, if you run **nios2-bsp** again to update your BSP, you must provide the original command-line options again to prevent the default Tcl script from choosing its own default stdio devices. Alternatively, you can call --default_stdio with the DONT_CHANGE keyword to prevent the default Tcl script from changing the stdio device settings.

Configuring Optimization and Debugger Options

By default, the Nios II SBT creates your project with the correct compiler options for debugging environments. These compiler options turn off code optimization, and generate a symbol table for the debugger.

You can control the optimization and debug level through the project makefile, which determines the compiler options. Example 4–5 illustrates how a typical application makefile specifies the compiler options.

Example 4–5. Default Application Makefile Settings

```
APP_CFLAGS_OPTIMIZATION := -00
APP_CFLAGS_DEBUG_LEVEL := -g
```

When your project is fully debugged and ready for release, you might want to enable optimization and omit the symbol table, to achieve faster, smaller executable code. To enable optimization and turn off the symbol table, edit the application makefile to contain the symbol definitions shown in Example 4–6. The absence of a value on the right hand side of the APP_CFLAGS_DEBUG_LEVEL definition causes the compiler to omit generating a symbol table.

Example 4–6. Application Makefile Settings with Optimization

```
APP_CFLAGS_OPTIMIZATION := -03
APP_CFLAGS_DEBUG_LEVEL :=
```


When you change compiler options in a makefile, before building the project, run make clean to ensure that all sources are recompiled with the correct flags. For further information about makefile editing and make clean, refer to "Applications and Libraries" on page 4–5.

You individually specify the optimization and debug level for the application and BSP projects, and any user library projects you might be using. You use the BSP settings hal.make.bsp_cflags_debug and hal.make.bsp_cflags_optimization to specify the optimization and debug level in a BSP, as shown in Example 4–7.

Example 4-7. Configuring a BSP for Debugging

```
nios2-bsp hal my_bsp --set hal.make.bsp_cflags_debug -g \
--set hal.make.bsp_cflags_optimization -004
```

Alternatively, you can manipulate the BSP settings with a Tcl script.

You can easily copy an existing BSP and modify it to create a different build configuration. For details, refer to "Copying, Moving, or Renaming a BSP" on page 4–10.

To change the optimization and debug level for a user library, use the same procedure as for an application.

Normally you must set the optimization and debug levels the same for the application, the BSP, and all user libraries in a software project. If you mix settings, you cannot debug those components which do not have debug settings. For example, if you compile your BSP with the -00 flag and without the -g flag, you cannot step into the newlib printf() function.

Details of BSP Creation

BSP creation is the same in the Nios II SBT for Eclipse as at the command line. Figure 4–1 shows how the SBT creates a BSP. The **nios2-bsp-create-settings** utility creates a new BSP settings file. For detailed information about BSP settings files, refer to "BSP Settings File Creation" on page 4–22.

nios2-bsp-generate-files creates the BSP files. The **nios2-bsp-generate-files** utility places all source files in your BSP directory. It copies some files from the Nios II EDS installation directory. Others, such as **system.h** and **Makefile**, it generates dynamically.

The SBT manages copied files slightly differently from generated files. If a copied file (such as a HAL source file) already exists, the tools check the file timestamp against the timestamp of the file in the Nios II EDS installation. The tools do not replace the BSP file unless it differs from the distribution file. The tools normally overwrite generated files, such as the BSP <code>Makefile</code>, <code>system.h</code>, and <code>linker.x</code>, unless you have disabled generation of the individual file with the <code>set_ignore_file</code> Tcl command or the <code>Enable File Generation</code> tab in the BSP Editor. A comment at the top of each generated file warns you not to edit it.

For information about set_ignore_file and other SBT Tcl commands, refer to "Tcl Commands" in the *Nios II Software Build Tools Reference* chapter of the *Nios II Software Developer's Handbook*.

Avoid modifying BSP files. Use BSP settings, or custom device drivers or software packages, to customize your BSP.

Figure 4-1. Nios II SBT BSP Creation

Nothing prevents you from modifying a BSP generated file. However, after you do so, it becomes difficult to update your BSP to match changes in your SOPC Builder system. If you regenerate your BSP, your previous changes to the generated file are destroyed.

For information about regenerating your BSP, refer to "Revising Your BSP" on page 4–29.

Details of BSP Creation

BSP Settings File Creation

Each BSP has an associated settings file that saves the values of all BSP settings. The BSP settings file is in extensible markup language (XML) format and has a .bsp extension by convention. When you create or update your BSP, the Nios II SBT writes the value of all settings to the settings file.

Figure 4–1 on page 4–21 shows that the default Tcl script and **nios2-bsp-generate-files** both use the **.sopcinfo** file. The BSP settings file does not need to duplicate system information (such as base addresses of devices), because the **nios2-bsp-generate-files** utility has access to the **.sopcinfo** file.

Figure 4–2 shows how the Nios II SBT interacts with the BSP settings file. The **nios2-bsp-create-settings** utility creates a new BSP settings file. The **nios2-bsp-update-settings** utility updates an existing BSP settings file. The **nios2-bsp-query-settings** utility reports the setting values in an existing BSP settings file. The **nios2-bsp-generate-files** utility generates a BSP from the BSP settings file.

Figure 4–2. BSP Settings File and BSP Utilities

Generated and Copied Files

To understand how to build and modify Nios II C/C++ projects, it is important to understand the difference between copied and generated files.

A copied file is installed with the Nios II EDS, and copied to your BSP directory when you create your BSP. It does not replace the BSP file unless it differs from the distribution file.

A generated file is dynamically created by the **nios2-bsp-generate-files** utility. Generated files reside in the top-level BSP directory. BSP files are normally written every time **nios2-bsp-generate-files** runs.

You can disable generation of any BSP file in the BSP Editor, or on the command line with the set_ignore_file Tcl command. Otherwise, if you modify a BSP file, it is destroyed when you regenerate the BSP.

HAL BSP Files and Folders

The Nios II SBT creates the HAL BSP directory in the location you specify. Figure 4–3 shows a BSP directory after the SBT creates a BSP and generates BSP files. The SBT places generated files in the top-level BSP directory, and copied files in the **HAL** and **drivers** directories.

Figure 4-3. HAL BSP After Generating Files

Table 4–7 details all the generated BSP files shown in Figure 4–3.

Table 4-7. Generated BSP Files

File Name	Function
	Contains all BSP settings. This file is coded in XML.
settings.bsp	On the command line, settings.bsp is created by the nios2-bsp-create-settings command, and optionally updated by the nios2-bsp-update-settings command. The nios2-bsp-query-settings command is available to parse information from the settings file for your scripts. The settings.bsp file is an input to nios2-bsp-generate-files .
	The Nios II SBT for Eclipse provides equivalent functionality.
summary.html	Provides summary documentation of the BSP. You can view summary.html with a hypertext viewer or browser, such as Internet Explorer or Firefox . If you change the settings.bsp file, the SBT updates the summary.html file the next time you regenerate the BSP.
Makefile	Used to build the BSP. The targets you use most often are all and clean. The all target (the default) builds the libhal_bsp.a library file. The clean target removes all files created by a make of the all target.
public.mk	A makefile fragment that provides public information about the BSP. The file is designed to be included in other makefiles that use the BSP, such as application makefiles. The BSP Makefile also includes public.mk .
mem_init.mk	A makefile fragment that defines targets and rules to convert an application executable file to memory initialization files (.dat, .hex, and .flash) for HDL simulation, flash programming, and initializable FPGA memories. The mem_init.mk file is designed to be included by an application makefile. For usage, refer to any application makefile generated when you run the SBT.
alt_sys_init.c	Used to initialize device driver instances and software packages. (1)
system.h	Contains the C declarations describing the BSP memory map and other system information needed by software applications. (1)
linker.h	Contains information about the linker memory layout. system.h includes the linker.h file.
linker.x	Contains a linker script for the GNU linker.
memory.gdb	Contains memory region declarations for the GNU debugger.
obj Directory	Contains the object code files for all source files in the BSP. The hierarchy of the BSP source files is preserved in the obj directory.
libhal bsp.a Library	Contains the HAL BSP library. All object files are combined in the library file.
iiviiai_usp.a Liviaiy	The HAL BSP library file is always named libhal_bsp.a.
Note to Table 4–7:	this file, refer to the <i>Developing Programs Using the Hardware Abstraction Layer</i> chapter of the <i>Nios II Software</i>

Table 4–8 details all the copied BSP files shown in Figure 4–3.

Table 4-8. Copied BSP Files

File Name	Function
HAL Directory	Contains HAL source code files. These are all copied files. The src directory contains the C-language and assembly-language source files. The inc directory contains the header files.
	The crt0.S source file, containing HAL C run-time startup code, resides in the HAL/src directory.
drivers Directory	Contains all driver source code. The files in this directory are all copied files. The drivers directory has src and inc subdirectories like the HAL directory.

Figure 4–4 shows a BSP directory after executing **make.**

Figure 4-4. HAL BSP After Build

Linker Map Validation

When a BSP is generated, the SBT validates the linker region and section mappings, to ensure that they are valid for a HAL project. The tools display an error in each of the following cases:

- The .entry section maps to a nonexistent region.
- The .entry section maps to a memory region that is less than 32 bytes in length.
- The .entry section maps to a memory region that does not start on the reset vector base address.
- The .exceptions section maps to a nonexistent region.
- The .exceptions section maps to a memory region that does not start on the exception vector base address.
- The .entry section and .exceptions section map to the same device, and the memory region associated with the .exceptions section precedes the memory region associated with the .entry section.
- The .entry section and .exceptions section map to the same device, and the base address of the memory region associated with the .exceptions section is less than 32 bytes above the base address of the memory region associated with the .entry section.

Tcl Scripts for BSP Settings

In many cases, you can fully specify your Nios II BSP with the Nios II SBT settings and defaults. However, in some cases you might need to create some simple Tcl scripts to customize your BSP.

You control the characteristics of your BSP by manipulating BSP settings, using Tcl commands. The most powerful way of using Tcl commands is by combining them in Tcl scripts.

Tcl scripting gives you maximum control over the contents of your BSP. One advantage of Tcl scripts over command-line arguments is that a Tcl script can obtain information from the hardware system or pre-existing BSP settings, and then use it later in script execution.

For descriptions of the Tcl commands used to manipulate BSPs, refer to "Tcl Commands" in the *Nios II Software Build Tools Reference* chapter of the *Nios II Software Developer's Handbook*.

Calling a Custom BSP Tcl Script

From the Nios II Command Shell, you can call a custom BSP Tcl script with any of the following commands:

```
nios2-bsp --script custom_bsp.tcl
nios2-bsp-create-settings --script custom_bsp.tcl
nios2-bsp-query-settings --script custom_bsp.tcl
nios2-bsp-update-settings --script custom_bsp.tcl
```

In the Nios II BSP editor, you can execute a Tcl script when generating a BSP, through the New BSP Settings File dialog box.

For information about using Tcl scripts in the SBT for Eclipse, refer to "Using the BSP" Editor" in the Getting Started with the Graphical User Interface chapter of the Nios II Software Developer's Handbook.

For an example of custom Tcl script usage, refer to "Creating Memory Initialization Files" on page 4–11.

Any settings you specify in your script override the BSP default values. For further information about BSP defaults, refer to "Specifying BSP Defaults" on page 4–34.

When you update an existing BSP, you must include any scripts originally used to create it. Otherwise, your project's settings revert to the defaults.

When you use a custom Tcl script to create your BSP, you must include the script in the set of files archived in your version control system. For further information, refer to "Using Version Control" on page 4-9.

The Tcl script in Example 4–8 is a very simple example that sets stdio to a device with the name my_uart.

Example 4–8. Simple Tcl script

```
set default_stdio my_uart
set_setting hal.stdin $default_stdio
set_setting hal.stdout $default_stdio
set_setting hal.stderr $default_stdio
```

Example 4–9 illustrates how you might use more powerful scripting capabilities to customize a BSP based on the contents of the SOPC Builder system.

The Nios II SBT uses slave descriptors to refer to components connected to the Nios II processor. A slave descriptor is the unique name of an SOPC Builder component's slave port.

If a component has only one slave port connected to the Nios II processor, the slave descriptor is the same as the name of the component (for example, onchip_mem_0). If a component has multiple slave ports connecting the Nios II to multiple resources in the component, the slave descriptor is the name of the component followed by an underscore and the slave port name (for example, onchip_mem_0_s1).

For further information about slave descriptors, refer to the *Developing Device Drivers* for the Hardware Abstraction Layer chapter of the Nios II Software Developer's Handbook.

The script shown in Example 4–9 is similar to **bsp-stdio-utils.tcl**, which examines the hardware system and determines what device to use for stdio. For details, refer to "Specifying BSP Defaults" on page 4–34.

Example 4-9. Tcl Script to Examine Hardware and Choose Settings

```
# Select a device connected to the processor as the default STDIO devi
ce.
# It returns the slave descriptor of the selected device.
# It gives first preference to devices with stdio in the name.
# It gives second preference to JTAG UARTs.
\ensuremath{\mathtt{\#}} If no JTAG UARTs are found, it uses the last character device.
# If no character devices are found, it returns "none".
# Procedure that does all the work of determining the stdio device
proc choose_default_stdio {} {
 set last_stdio "none"
 set first_jtag_uart "none"
 # Get all slaves attached to the processor.
 set slave_descs [get_slave_descs]
 foreach slave_desc $slave_descs {
 # Lookup module class name for slave descriptor.
 set module_name [get_module_name $slave_desc]
 set module_class_name [get_module_class_name $module_name]
 # If the module_name contains "stdio", we will choose it
 # and return immediately.
 if { [regexp .*stdio.* $module_name] } {
 return $slave desc
 # Assume it is a JTAG UART if the module class name contains
 # the string "jtag_uart". In that case, return the first one
 # found.
 if { [regexp .*jtag_uart.* $module_class_name] } {
 if {$first_jtag_uart == "none"} {
 set first_jtag_uart $slave_desc
 }
 # Track last character device in case no JTAG UARTs found.
 if { [is_char_device $slave_desc] } {
 set last_stdio $slave_desc
 }
 if {$first_jtag_uart != "none"} {
 return $first_jtag_uart
 return $last_stdio
}
# Call routine to determine stdio
set default_stdio [choose_default_stdio]
# Set stdio settings to use results of above call.
set_setting hal.stdin $default_stdio
set_setting hal.stdout $default_stdio
set_setting hal.stderr $default_stdio
```

Revising Your BSP

Your BSP is customized to your hardware design and your software requirements. If your hardware design or software requirements change, you usually need to revise your BSP.

Every BSP is based on a Nios II processor in an SOPC Builder system. The BSP settings file does not duplicate information available in the .sopcinfo file, but it does contain system-dependent settings that reference system information. Because of these system-dependent settings, a BSP settings file can become inconsistent with its system if the system changes.

You can revise a BSP at several levels. This section describes each level, and provides guidance about when to use it.

Rebuilding Your BSP

Rebuilding a BSP is the most superficial way to revise a BSP.

What Happens

Rebuilding the BSP simply recreates all BSP object files and the .a library file. BSP settings, source files, and compiler options are unchanged.

How to Rebuild Your BSP

In the Nios II SBT for Eclipse, right-click the BSP project and click Build.

On the command line, change to the BSP directory and type make.

Regenerating Your BSP

Regenerating the BSP refreshes the BSP source files without updating the BSP settings.

What Happens

Regenerating a BSP has the following effects:

- Reads the .sopcinfo file for basic system parameters such as module base addresses and clock frequencies.
- Retrieves the current system identification (ID) from the .sopcinfo file. Ensures that the correct system ID is inserted in the .elf file the next time the BSP is built.
- Adjusts the default memory map to correspond to changes in memory sizes. If you are using a custom memory map, it is untouched.
- Retains all other existing settings in the BSP settings file.

Except for adjusting the default memory map, the SBT does not ensure that the settings are consistent with the hardware design in the .sopcinfo file.

- Ensures that the correct set of BSP files is present, as follows:
 - Copies all required source files to the BSP directory tree. Copied BSP files are listed in Table 4–8 on page 4–24.
 - If a copied file (such as a HAL source file) already exists, the SBT checks the file timestamp against the timestamp of the file in the Nios II EDS installation. The tools do not replace the BSP file unless it differs from the distribution file.
 - Recreates all generated files. Generated BSP files are listed in Table 4–7 on page 4–24.
 - You can disable generation of any BSP file in the BSP Editor, or on the command line with the set_ignore_file Tcl command. Otherwise, changes you make to a BSP file are lost when you regenerate the BSP. Whenever possible, use BSP settings, or custom device drivers or software packages,
 - Removes any files that are not required, for example, source files for drivers that are no longer in use.

When to Regenerate Your BSP

to customize your BSP.

Regenerating your BSP is required (and sufficient) in the following circumstances:

- You change your hardware design, but all BSP system-dependent settings remain consistent with the new .sopcinfo file. The following are examples of system changes that do not affect BSP system-dependent settings:
 - Changing a component's base address
 - With the internal interrupt controller (IIC), adding or removing hardware interrupts
 - With the IIC, changing a hardware interrupt number
 - Changing a clock frequency
 - Changing a simple processor option, such as cache size or core type
 - Changing a simple component option, other than memory size.
 - Adding a bridge
 - Adding a new component
 - Removing or renaming a component, other than a memory component, the stdio device, or the system timer device
 - Changing the size of a memory component when you are using the default memory map
 - Unless you are sure that your modified hardware design remains consistent with your BSP settings, update your BSP as described in "Updating Your BSP" on page 4–31.

You want to eliminate any customized source files and revert to the distributed BSP code.

To revert to the distributed BSP code, you must ensure that you have not disabled generation on any BSP files.

- You have installed a new version of the Nios II EDS, and you want the updated BSP software implementations.
- When you attempt to rebuild your project, an error message indicates that the BSP must be updated.
- You have updated or recreated the BSP settings file.

How to Regenerate Your BSP

You can regenerate your BSP in the Nios II SBT for Eclipse, or with SBT commands at the command line.

Regenerating Your BSP in Eclipse

In the Nios II SBT for Eclipse, right-click the BSP project, point to **Nios II**, and click **Generate BSP**.

For information about generating a BSP with the SBT for Eclipse, refer to the *Getting Started with the Graphical User Interface* chapter of the *Nios II Software Developer's Handbook.*

Regenerating Your BSP from the Command Line

From the command line, use the **nios2-bsp-generate-files** command.

For information about the **nios2-bsp-generate-files** command, refer to the *Nios II Software Build Tools Reference* chapter of the *Nios II Software Developer's Handbook*.

Updating Your BSP

When you update a BSP, you recreate the BSP settings file based on the current hardware definition and previous BSP settings.

You must always regenerate your BSP after updating the BSP settings file.

What Happens

Updating a BSP has the following effects:

- System-dependent settings are derived from the original BSP settings file, but adjusted to correspond with any changes in the SOPC Builder system.
- Non-system-dependent BSP settings persist from the original BSP settings file.
- Also refer to "Regenerating Your BSP" on page 4–29 for actions taken when you regenerate the BSP after updating it.

When to Update Your BSP

Updating your BSP is necessary in the following circumstances:

- A change to your BSP settings is required.
- Changes to your .sopcinfo file make it inconsistent with your BSP. The following are examples of system changes that affect BSP system-dependent settings:
 - Renaming the processor
 - Renaming or removing a memory, the stdio device, or the system timer device
 - Changing the size of a memory component when using a custom memory map
 - Changing the processor reset or exception slave port or offset
 - Adding or removing an external interrupt controller (EIC)
 - Changing the parameters of an EIC
- When you attempt to rebuild your project, an error message indicates that you must update the BSP.

How to Update Your BSP

You can update your BSP at the command line. You have the option to use a Tcl script to control your BSP settings.

From the command line, use the **nios2-bsp-update-settings** command. You can use the --script option to define the BSP with a Tcl script.

For details about the **nios2-bsp-update-settings** command, refer to the *Nios II Software Build Tools Reference* chapter of the *Nios II Software Developer's Handbook*.

nios2-bsp-update-settings does not reapply default settings unless you explicitly call the top-level default Tcl script with the --script option.

For information about using the default Tcl script, refer to "Specifying BSP Defaults" on page 4–34.

Alternatively, you can update your BSP with the **nios2-bsp** script. **nios2-bsp** determines that your BSP already exists, and uses the **nios2-bsp-update-settings** command to update the BSP settings file.

The **nios2-bsp** script executes the default Tcl script every time it runs, overwriting previous default settings. If you want to preserve all settings, including the default settings, use the DONT_CHANGE keyword, described in "Top Level Tcl Script for BSP Defaults" on page 4–35. Alternatively, you can provide **nios2-bsp** with command-line options or Tcl scripts to override the default settings.

For information about using the **nios2-bsp** script, refer to the *Nios II Software Build Tools Reference* chapter of the *Nios II Software Developer's Handbook*.

Recreating Your BSP

When you recreate your BSP, you start over as if you were creating a new BSP.

After you recreate your BSP, you must always regenerate it.

What Happens

Recreating a BSP has the following effects:

- System-dependent settings are created based on the current SOPC Builder system.
- Non-system-dependent settings can be selected by the default Tcl script, by values you specify, or both.

Also refer to "Regenerating Your BSP" on page 4–29 for actions taken when you generate the BSP after recreating it.

When to Recreate Your BSP

If you are working exclusively in the Nios II SBT for Eclipse, and you modify the underlying hardware design, the best practice is to create a new BSP. Creating a BSP is very easy with the SBT for Eclipse. Manually correcting a large number of interrelated settings, on the other hand, can be difficult.

How to Recreate Your BSP

You can recreate your BSP in the Nios II SBT for Eclipse, or using the SBT at the command line. Regardless which method you choose, you can use Tcl scripts to control and reproduce your BSP settings. This section describes the options for recreating BSPs.

Using Tcl Scripts When Recreating Your BSP

A Tcl script automates selection of BSP settings. This automation ensures that you can reliably update or recreate your BSP with its original settings. Except when creating very simple BSPs, Altera recommends specifying all BSP settings with a Tcl script.

To use Tcl scripts most effectively, it is best to create a Tcl script at the time you initially create the BSP. However, the BSP Editor enables you to export a Tcl script from an existing BSP.

By recreating the BSP settings file with a Tcl script that specifies all BSP settings, you can reproduce the original BSP while ensuring that system-dependent settings are adjusted correctly based on any changes in the SOPC Builder system.

For information about Tcl scripting with the SBT, refer to "Tcl Scripts for BSP Settings" on page 4–26.

Recreating Your BSP in Eclipse

The process for recreating a BSP is the same as the process for creating a new BSP. The Nios II SBT for Eclipse provides an option to import a Tcl script when creating a BSP.

For details, refer to "Getting Started" and "Using the BSP Editor" in the *Getting Started* with the *Graphical User Interface* chapter of the *Nios II Software Developer's Handbook*.

Recreating Your BSP at the Command Line

Recreate your BSP using the nios2-bsp-create-settings command. You can use the --script option to define the BSP with a Tcl script.

The nios2-bsp-create-settings command does not apply default settings to your BSP. However, you can use the --script command-line option to run the default Tcl script. For information about the default Tcl script, refer to "Specifying BSP Defaults".

For information about using the **nios2-bsp-create-settings** command, refer to the Nios II Software Build Tools Reference chapter of the Nios II Software Developer's Handbook.

Specifying BSP Defaults

The Nios II SBT sets BSP defaults using a set of Tcl scripts. Table 4–9 lists the components of the BSP default Tcl scripts included in the Nios II SBT. These scripts specify default BSP settings. The scripts are located in the following directory:

<Nios II EDS install path>/sdk2/bin

Table 4-9. Default Tcl Script Components

Script	Level	Summary
bsp-set-defaults.tcl	Top-level	Sets system-dependent settings to default values.
bsp-call-proc.tcl	Top-level	Calls a specified procedure in one of the helper scripts.
bsp-stdio-utils.tcl	Helper	Specifies stdio device settings.
bsp-timer-utils.tcl	Helper	Specifies system timer device setting.
bsp-linker-utils.tcl	Helper	Specifies memory regions and section mappings for linker script.
bsp-bootloader-utils.tcl	Helper	Specifies boot loader-related settings.

For more information about Tcl scripting with the SBT, refer to "Tcl Scripts for BSP Settings" on page 4–26.

The Nios II SBT uses the default Tcl scripts to specify default values for system-dependent settings. System-dependent settings are BSP settings that reference system information in the .sopcinfo file.

The SBT executes the default Tcl script before any user-specified Tcl scripts. As a result, user input overrides settings made by the default Tcl script.

You can pass command-line options to the default Tcl script to override the choices it makes or to prevent it from making changes to settings. For details, refer to "Top Level Tcl Script for BSP Defaults".

The default Tcl script makes the following choices for you based on your SOPC Builder system:

- stdio character device
- System timer device
- Default linker memory regions

- Default linker sections mapping
- Default boot loader settings

The default Tcl scripts use slave descriptors to assign devices.

Top Level Tcl Script for BSP Defaults

The top level Tcl script for setting BSP defaults is **bsp-set-defaults.tcl**. This script specifies BSP system-dependent settings, which depend on the SOPC Builder system. The **nios2-bsp-create-settings** and **nios2-bsp-update-settings** utilities do not call the default Tcl script when creating or updating a BSP settings file. The --script option must be used to specify **bsp-set-defaults.tcl** explicitly. Both the Nios II SBT for Eclipse and the **nios2-bsp** script call the default Tcl script by invoking either **nios2-bsp-create-settings** or **nios2-bsp-update-settings** with the --script bsp-set-defaults.tcl option.

The default Tcl script consists of a top-level Tcl script named **bsp-set-defaults.tcl** plus the helper Tcl scripts listed in Table 4–9. The helper Tcl scripts do the real work of examining the .**sopcinfo** file and choosing appropriate defaults.

The **bsp-set-defaults.tcl** script sets the following defaults:

- stdio character device (**bsp-stdio-utils.tcl**)
- System timer device (bsp-timer-utils.tcl)
- Default linker memory regions (bsp-linker-utils.tcl)
- Default linker sections mapping (**bsp-linker-utils.tcl**)
- Default boot loader settings (bsp-bootloader-utils.tcl)

You run the default Tcl script on the **nios2-bsp-create-settings**, **nios2-bsp-query-settings**, or **nios2-bsp-update-settings** command line, by using the --script argument. It has the following usage:

bsp-set-defaults.tcl [<argument name> <argument value>]*

Table 4–10 lists default Tcl script arguments in detail. All arguments are optional. If present, each argument must be in the form of a name and argument value, separated by white space. All argument values are strings. For any argument not specified, the corresponding helper script chooses a suitable default value. In every case, if the argument value is DONT_CHANGE, the default Tcl scripts leave the setting unchanged. The DONT_CHANGE value allows fine-grained control of what settings the default Tcl script changes and is useful when updating an existing BSP.

Table 4–10. Default Tcl Script Command-Line Options (Part 1 of 2)

Argument Name	Argument Value
default_stdio	Slave descriptor of default stdio device (stdin, stdout, stderr). Set to none if no stdio device desired.
default_sys_timer	Slave descriptor of default system timer device. Set to none if no system timer device desired.

Controls generation of memory regions By default, bsp-linker-utils.tcl removes and regenerates all current memory regions. Use the DONT_CHANGE keyword to	
suppress this behavior.	p-linker-utils.tcl removes and regenerates all current emory regions. Use the DONT_CHANGE keyword to

Table 4-10. Default Tcl Script Command-Line Options (Part 2 of

Argument Name

Specifying the Default stdio Device

enable_bootloader

default_memory_regions

default_sections_mapping

The **bsp-stdio-utils.tcl** script provides procedures to choose a default stdio slave descriptor and to set the hal.stdin, hal.stdout, and hal.stderr BSP settings to that value.

DONT CHANGE.

default sections are mapped. This argument has no

Boolean: 1 if a boot loader is present; 0 otherwise.

effect if default_memory_regions ==

For more information about these settings, refer to the Nios II Software Build Tools Reference chapter of the Nios II Software Developer's Handbook.

The script searches the .sopcinfo file for a slave descriptor with the string stdio in its name. If bsp-stdio-utils.tcl finds any such slave descriptors, it chooses the first as the default stdio device. If the script finds no such slave descriptor, it looks for a slave descriptor with the string jtag_uart in its component class name. If it finds any such slave descriptors, it chooses the first as the default stdio device. If the script finds no slave descriptors fitting either description, it chooses the last character device slave descriptor connected to the Nios II processor. If **bsp-stdio-utils.tcl** does not find any character devices, there is no stdio device.

Specifying the Default System Timer

The **bsp-timer-utils.tcl** script provides procedures to choose a default system timer slave descriptor and to set the hal.sys_clk_timer BSP setting to that value.

For more information about this setting, refer to the Nios II Software Build Tools Reference chapter of the Nios II Software Developer's Handbook.

The script searches the .sopcinfo file for a timer component to use as the default system timer. To be an appropriate system timer, the component must have the following characteristics:

- It must be a timer, that is, is_timer_device must return true.
- It must have a slave port connected to the Nios II processor.

When the script finds an appropriate system timer component, it sets hal.sys_clk_timer to the timer slave port descriptor. The script prefers a slave port whose descriptor contains the string sys_clk, if one exists. If no appropriate system timer component is found, the script sets hal.sys_clk_timer to none.

Specifying the Default Memory Map

The **bsp-linker-utils.tcl** script provides procedures to add the default linker script memory regions and map the default linker script sections to a default region. The **bsp-linker-utils.tcl** script uses the add_memory_region and add_section_mapping BSP Tcl commands.

For more information about these commands, refer to the *Nios II Software Build Tools Reference* chapter of the *Nios II Software Developer's Handbook*.

The script chooses the largest volatile memory region as the default memory region. If there is no volatile memory region, <code>bsp-linker-utils.tcl</code> chooses the largest non-volatile memory region. The script assigns the .text, .rodata, .rwdata, .bss, .heap, and .stack section mappings to this default memory region. The script also sets the hal.linker.exception_stack_memory_region BSP setting to the default memory region. The setting is available in case the separate exception stack option is enabled (this setting is disabled by default).

For more information about this setting, refer to the *Nios II Software Build Tools Reference* chapter of the *Nios II Software Developer's Handbook*.

Specifying Default Bootloader Parameters

The **bsp-bootloader-utils.tcl** script provides procedures to specify the following BSP boolean settings:

- hal.linker.allow_code_at_reset
- hal.linker.enable_alt_load_copy_rodata
- hal.linker.enable_alt_load_copy_rwdata
- hal.linker.enable_alt_load_copy_exceptions

The script examines the .text section mapping and the Nios II reset slave port. If the .text section is mapped to the same memory as the Nios II reset slave port and the reset slave port is a flash memory device, the script assumes that a boot loader is being used. You can override this behavior by passing the <code>enable_bootloader</code> option to the default Tcl script.

Table 4–11 shows how the **bsp-bootloader-utils.tcl** script specifies the value of boot loader-dependent settings. If a boot loader is enabled, the assumption is that the boot loader is located at the reset address and handles the copying of sections on reset. If there is no boot loader, the BSP might need to provide code to handle these functions. You can use the alt_load() function to implement a boot loader.

Table 4-11. Boot Loader-Dependent Settings

Setting name (1)	Value When Boot Loader Enabled	Value When Boot Loader Disabled
hal.linker.allow_code_at_reset	0	1
hal.linker.enable_alt_load_copy_rodata	0	1 if .rodata memory different than .text memory and .rodata memory is volatile; 0 otherwise
hal.linker.enable_alt_load_copy_rwdata	0	1 if .rwdata memory different than .text memory; 0 otherwise
hal.linker.enable_alt_load_copy_exceptions	0	1 if .exceptions memory different than .text memory and .exceptions memory is volatile; 0 otherwise

Notes to Table 4-11:

Using Individual Default Tcl Procedures

The default Tcl script consists of the top-level **bsp-call-proc.tcl** script plus the helper scripts listed in Table 4–9 on page 4–34. The procedure call Tcl script allows you to call a specific procedure in the helper scripts, if you want to invoke some of the default Tcl functionality without running the entire default Tcl script.

The procedure call Tcl script has the following usage:

bsp-call-proc.tcl croc-name> [<args>]*

bsp-call-proc.tcl calls the specified procedure with the specified (optional) arguments. Refer to the default Tcl scripts to view the available functions and their arguments. The **bsp-call-proc.tcl** script includes the same files as the **bsp-set-defaults.tcl** script, so any function in those included files is available.

Device Drivers and Software Packages

The Nios II SBT can incorporate device drivers and software packages supplied by Altera, supplied by other third-party developers, or created by you.

For details about integrating device drivers and software packages with the Nios II SBT, refer to the *Developing Device Drivers for the Hardware Abstraction Layer* chapter of the *Nios II Software Developer's Handbook*.

⁽¹⁾ For further information about these settings, refer to the Nios II Software Build Tools Reference chapter of the Nios II Software Developer's Handbook.

Boot Configurations

The HAL and MicroC/OS-II BSPs support several boot configurations. The default Tcl script configures an appropriate boot configuration based on your SOPC Builder system and other settings.

For detailed information about the HAL boot loader process, refer to the *Developing Programs Using the Hardware Abstraction Layer* chapter of the *Nios II Software Developer's Handbook*.

Table 4–12 shows the memory types that the default Tcl script recognizes when making decisions about your boot configuration. The default Tcl script uses the IsFlash and IsNonVolatileStorage properties to determine what kind of memory is in the system.

The IsFlash property of the memory module (defined in the .sopcinfo file) indicates whether the .sopcinfo file identifies the memory as a flash memory device. The IsNonVolatileStorage property indicates whether the .sopcinfo file identifies the memory as a non-volatile storage device. The contents of a non-volatile memory device are fixed and always present.

Some FPGA memories can be initialized when the FPGA is configured. They are not considered non-volatile because the default Tcl script has no way to determine whether they are actually initialized in a particular system.

Memory Type	Examples	IsFlash	IsNonVolatileStorage
Flash	Common flash interface (CFI), erasable programmable configurable serial (EPCS) device	true	true
ROM	On-chip memory configured as ROM, HardCopy ROM	false	true
RAM	On-chip memory configured as RAM, HardCopy RAM, SDRAM, synchronous static RAM (SSRAM)	false	false

Table 4-12. Memory Types

The following sections describe each supported build configuration in detail. The <code>alt_load()</code> facility is HAL code that optionally copies sections from the boot memory to RAM. You can set an option to enable the boot copy. This option only adds the code to your BSP if it needs to copy boot segments. The <code>hal.enable_alt_load</code> setting enables <code>alt_load()</code> and there are settings for each of the three sections it can copy (such as <code>hal.enable_alt_load_copy_rodata</code>). Enabling <code>alt_load()</code> also modifies the memory layout specified in your linker script.

Boot from Flash Configuration

The reset address points to a boot loader in a flash memory. The boot loader initializes the instruction cache, copies each memory section to its virtual memory address (VMA), and then jumps to start.

This boot configuration has the following characteristics:

- alt_load() not called
- No code at reset in executable file

The default Tcl script chooses this configuration when the memory associated with the processor reset address is a flash memory and the .text section is mapped to a different memory (for example, SDRAM).

Altera provides example boot loaders for CFI and EPCS memory in the Nios II EDS, precompiled to Motorola S-record Files (.srec). You can use one of these example boot loaders, or provide your own.

Boot from Monitor Configuration

The reset address points to a monitor in a nonvolatile ROM or initialized RAM. The monitor initializes the instruction cache, downloads the application memory image (for example, using a UART or Ethernet connection), and then jumps to the entry point provided in the memory image.

This boot configuration has the following characteristics:

- alt_load() not called
- No code at reset in executable file

The default Tcl script assumes no boot loader is in use, so it chooses this configuration only if you enable it. To enable this configuration, pass the following argument to the default Tcl script:

```
enable_bootloader 1
```

If you are using the **nios2-bsp** script, call it as follows:

```
nios2-bsp hal my_bsp --use_bootloader 1←
```

Run from Initialized Memory Configuration

The reset address points to the beginning of the application in memory (no boot loader). The reset memory must have its contents initialized before the processor comes out of reset. The initialization might be implemented by using a non-volatile reset memory (for example, flash, ROM, initialized FPGA RAM) or by an external master (for example, another processor) that writes the reset memory. The HAL C run-time startup code (crt0) initializes the instruction cache, uses alt_load() to copy select sections to their VMAs, and then jumps to _start. For each associated section (.rwdata, .rodata, .exceptions), boolean settings control this behavior. The default Tcl scripts set these to default values as described in Table 4–11 on page 4–38.

alt_load() must copy the .rwdata section (either to another RAM or to a reserved area in the same RAM as the .text RAM) if .rwdata needs to be correct after multiple resets.

This boot configuration has the following characteristics:

- alt_load() called
- Code at reset in executable file

The default Tcl script chooses this configuration when the reset and .text memory are the same.

Run-time Configurable Reset Configuration

The reset address points to a memory that contains code that executes before the normal reset code. When the processor comes out of reset, it executes code in the reset memory that computes the desired reset address and then jumps to it. This boot configuration allows a processor with a hard-wired reset address to appear to reset to a programmable address.

This boot configuration has the following characteristics:

- alt_load() might be called (depends on boot configuration)
- No code at reset in executable file

Because the processor reset address points to an additional memory, the algorithms used by the default Tcl script to select the appropriate boot configuration might make the wrong choice. The individual BSP settings specified by the default Tcl script need to be explicitly controlled.

Altera-Provided Development Tools

This section lists the components of the Nios II SBT, and other development tools that Altera provides for use with the SBT. This section does not describe detailed usage of the tools, but refers you to the most appropriate documentation.

Nios II Software Build Tool GUIs

The Nios II EDS provides the following SBT GUIs for software development:

- The Nios II SBT for Eclipse
- The Nios II BSP Editor
- The Nios II Flash Programmer

Each GUI is primarily a thin layer providing graphical control of the command-line tools described in "The Nios II Command-Line Commands" on page 4–43.

Refer to Appendix A. Using the Nios II Integrated Development Environment in the Nios II Software Developer's Handbook for a description of the Nios II Integrated Development Environment (IDE).

Table 4–13 outlines the correlation between GUI features and the SBT command line.

Table 4–13. Summary of Nios II GUI Tasks (Part 1 of 2)

Task	Tool	Feature	Nios II SBT Command Line
Creating an example Nios II program	Nios II SBT for Eclipse	Nios II Application and BSP from Template wizard	create-this-app script
Creating an application	Nios II SBT for Eclipse	Nios II Application wizard	nios2-app-generate-makefile utility

Table 4–13. Summary of Nios II GUI Tasks (Part 2 of 2)

Task Tool F

Task	Tool	Feature	Nios II SBT Command Line
Creating a user library	Nios II SBT for Eclipse	Nios II Library wizard	nios2-lib-generate-makefile utility
	Nios II SBT for Eclipse	Nios II Board Support Package wizard	Simple:nios2-bsp script
Creating a BSP	BSP Editor	New BSP Setting File dialog box	 Detailed: nios2-bsp-create-settings utility nios2-bsp-generate-files utility
Modifying an application	Nios II SBT for Eclipse	Nios II Application Properties page	nios2-app-update-makefile utility
Modifying a user library	Nios II SBT for Eclipse	Nios II Library Properties page	nios2-lib-update-makefile utility
Updating a BSP	Nios II SBT for Eclipse	Nios II BSP Properties page	nios2-bsp-update-settings utility
	BSP Editor	_	nios2-bsp-generate-files utility
Examining properties of a BSP	Nios II SBT for Eclipse	Nios II BSP Properties page	nios2-bsp-query-settings utility
properties of a Doi	BSP Editor	_	
Programming flash memory	Nios II Flash Programmer	_	nios2-flash-programmer
Importing a command-line project	Nios II SBT for Eclipse	Import dialog box	_

The Nios II SBT for Eclipse

The Nios II SBT for Eclipse is a configuration of the popular Eclipse development environment, specially adapted to the Nios II family of embedded processors. The Nios II SBT for Eclipse includes Nios II plugins for access to the Nios II SBT, enabling you to create applications based on the Altera HAL, and debug them using the JTAG debugger.

You can launch the Nios II SBT for Eclipse either of the following ways:

- In the Windows operating system, on the Start menu, point to Programs > Altera > Nios II EDS <version>, and click Nios II <version> Software Build Tools for Eclipse.
- From the Nios II Command Shell, by typing eclipse-nios2.

For more information about the Nios II SBT for Eclipse, refer to the *Getting Started with* the Graphical User Interface chapter of the Nios II Software Developer's Handbook.

The Nios II BSP Editor

You can create or modify a Nios II BSP project with the Nios II BSP Editor, a standalone GUI that also works with the Nios II SBT for Eclipse. You can launch the BSP Editor either of the following ways:

■ From the Nios II menu in the Nios II SBT for Eclipse

■ From the Nios II Command Shell, by typing nios2-bsp-editor.

The Nios II BSP Editor enables you to edit settings, linker regions, and section mappings, and to select software packages and device drivers.

The capabilities of the Nios II BSP Editor constitute a large subset of the capabilities of the nios2-bsp-create-settings, nios2-bsp-update-settings, and nios2-bsp-generate-files utilities. Any project created in the BSP Editor can also be created using the command-line utilities.

For more information about the BSP Editor, refer to "Using the BSP Editor" in the Getting Started with the Graphical User Interface chapter of the Nios II Software Developer's Handbook.

The Nios II Flash Programmer

The Nios II flash programmer allows you to program flash memory devices on a target board. The flash programmer supports programming flash on any board, including Altera development boards and your own custom boards. The flash programmer facilitates programming flash for the following purposes:

- Executable code and data
- Bootstrap code to copy code from flash to RAM, and then run from RAM
- HAL file subsystems
- FPGA hardware configuration data

You can launch the flash programmer either of the following ways:

- From the Nios II menu in the Nios II SBT for Eclipse
- From the Nios II Command Shell, by typing:

nios2-flash-programmer-generate←

The Nios II Command Shell

The Nios II Command Shell is a bash command-line environment initialized with the correct settings to run Nios II command-line tools. The Nios II EDS includes two versions of the Nios II Command Shell, for the two supported GCC toolchain versions, described in "GNU Compiler Tool Chain".

For information about launching the Nios II Command Shell, refer to the Getting Started from the Command Line chapter of the Nios II Software Developer's Handbook.

The Nios II Command-Line Commands

This section describes the Altera Nios II command-line tools. You can run these tools from the Nios II Command Shell.

Each tool provides its own documentation in the form of help accessible from the command line. To view the help, open the Nios II Command Shell, and type the following command:

<name of tool> --help←

GNU Compiler Tool Chain

The Nios II compiler tool chain is based on the standard GNU gcc compiler, assembler, linker, and make facilities. Altera provides and supports the standard GNU compiler tool chain for the Nios II processor.

The Nios II EDS includes two versions of the GCC toolchain: GCC 3.4.6 and GCC 4.1.2. GCC 4, introduced with the Nios II EDS v. 10.0, is fully backwards-compatible with GCC 3, and provides substantially faster build times. In most cases, you can seamlessly upgrade projects from GCC 3 to GCC 4.

Nios II IDE projects are an exception. Nios II IDE projects must be built with GCC 3. To take advantage of GCC 4, you must convert your IDE project to the SBT.

Starting in version 10.0, the EDS uses GCC 4 for all new SBT projects. The EDS uses GCC 3 for Nios II IDE projects, and as the default for any project created prior to v. 10.0 and for any project converted to the SBT from the Nios II IDE.

GNU tools for the Nios II processor are generally named **nios2-elf-**<*tool name*>. The following list shows some examples:

- nios2-elf-gcc
- nios2-elf-as
- nios2-elf-ld
- nios2-elf-objdump
- nios2-elf-size

The exception is the **make** utility, which is simply named **make**.

The Nios II GNU tools reside in the following locations:

- For GCC 4: in the <*Nios II EDS install path*>/bin/gnu directory
- For GCC 3: in the *<Nios II EDS install path>/bin/nios2-gnutools* directory
- Refer to the following additional sources of information:
 - For information about managing GCC toolchains in the SBT for Eclipse—
 "Managing Toolchains in Eclipse" in the Getting Started with the Graphical User
 Interface chapter of the Nios II Software Developer's Handbook
 - For information about selecting the toolchain on the command line—the Getting Started from the Command Line chapter of the Nios II Software Developer's Handbook
 - For information about converting Nios II IDE projects to the SBT— *Appendix A.* Using the Nios II Integrated Development Environment in the Nios II Software Developer's Handbook
 - For a comprehensive list of Nios II GNU tools—the GNU HTML documentation, available at the Nios II Embedded Design Suite Support page of the Altera website
 - For further information about GNU from the Free Software Foundation website (www.gnu.org).

The GCC 3 toolchain is used with both the Nios II SBT and the Nios II IDE. However, GCC 4 is used only with the Nios II SBT.

Nios II Software Build Tools

The Nios II SBT utilities and scripts provide the functionality underlying the Nios II SBT for Eclipse. You can create, modify, and build Nios II programs with commands typed at a command line or embedded in a script.

Table 4–14 summarizes the command-line utilities and scripts included in the Nios II SBT. You can call these utilities and scripts on the command line or from the scripting language of your choice (such as **perl** or **bash**).

Table 4-14. Nios II SBT Utilities and Scripts

Command	Summary	Utility	Script
nios2-app-generate-makefile	Creates an application makefile	✓	
nios2-lib-generate-makefile	Creates a user library makefile	✓	
nios2-app-update-makefile	Modifies an existing application makefile	✓	
nios2-lib-update-makefile	Modifies an existing user library makefile	✓	
nios2-bsp-create-settings	Creates a BSP settings file	✓	
nios2-bsp-update-settings	Updates the contents of a BSP settings file	✓	
nios2-bsp-query-settings	Queries the contents of a BSP settings file	✓	
nios2-bsp-generate-files	Generates all files for a given BSP settings file	✓	
nios2-bsp	Creates or updates a BSP		✓
create-this-app	Creates an example application project		✓
create-this-bsp	Creates an example BSP project		✓
nios2-c2h-generate-makefile	Creates an application makefile fragment for the Nios II C2H Compiler. (1)		✓

Note to Table 4-14:

(1) The **nios2-c2h-generate-makefile** script is available to support pre-existing command-line C2H projects. Create new C2H projects using the Nios II IDE.

The Nios II SBT utilities reside in the < Nios II EDS install path>/sdk2/bin directory.

For further information about the Nios II SBT, refer to the *Getting Started from the Command Line* chapter of the *Nios II Software Developer's Handbook*.

File Format Conversion Tools

File format conversion is sometimes necessary when passing data from one utility to another. Table 4–15 shows the Altera-provided utilities for converting file formats.

These tools are also used with the Nios II IDE.

Table 4-15. File Conversion Utilities

Utility	Description
bin2flash	Converts binary files to a Nios II Flash Programmer File (.flash) for programming to flash memory.
elf2dat	Converts a .elf file to a .dat file format appropriate for Verilog HDL hardware simulators.
elf2flash	Converts a .elf file to a .flash file for programming to flash memory.
elf2hex	Converts a .elf file to a Hexadecimal (Intel-format) File (.hex).
elf2mem	Generates the memory contents for the memory devices in a specific Nios II system.
elf2mif	Converts a .elf file to a Quartus® II Memory Initialization File (.mif).
flash2dat	Converts a .flash file to the .dat file format appropriate for Verilog HDL hardware simulators.
sof2flash	Converts an SRAM Object File (.sof) to a .flash file.

The file format conversion tools are in the <*Nios II EDS install path*>/bin/ directory.

Other Command-Line Tools

Table 4–16 shows other Altera-provided command-line tools for developing Nios II programs.

These tools are also used with the Nios II IDE.

Table 4-16. Altera Command-Line Tools

Tool	Description
nios2-download	Downloads code to a target processor for debugging or running.
nios2-flash-programmer-generate	Allows multiple files to be converted to .flash files, and optionally programs each file to the specified location on a flash device.
nios2-flash-programmer	Programs data to flash memory on the target board.
nios2-gdb-server	Translates GNU debugger (GDB) remote serial protocol packets over Transmission Control Protocol (TCP) to JTAG transactions with a target Nios II processor.
nios2-terminal	Performs terminal I/O with a JTAG UART in a Nios II system
validate_zip	Verifies if a specified zip file is compatible with Altera's read-only zip file system.
nios2-debug	Downloads a program to a Nios II processor and launches the Insight debugger.
nios2-configure-sof	Configures an Altera configurable part. If no explicit .sof file is specified, it tries to determine the correct file to use.
jtagconfig	Allows you configure the JTAG server on the host machine. It can also detect a JTAG chain and set up the download hardware configuration.

The command-line tools described in this section are in the *<Nios II EDS install path>I* bin/ directory.

Restrictions

The Nios II SBT has the following restrictions:

- The Nios II SBT is only supported by SOPC Builder release 7.1 or later. The Nios II SBT requires a SOPC Information File (.sopcinfo) for the system description.
 - If you have a legacy hardware design based on an SOPC Builder system file (.ptf), SOPC Builder can convert your .ptf file to a .sopcinfo file.
 - If your hardware design was generated with SOPB Builder release 7.1 or 7.2, regenerate it with SOPC Builder release 8.0 or later before creating a BSP.
- The Nios II SBT supports BSPs incorporating the Altera HAL and Micrium MicroC/OS-II only.

Document Revision History

Table 4–17 shows the revision history for this document.

Table 4–17. Document Revision History

Date	Version	Changes
February 2011	10.1.0	Removed "Referenced Documents" section.
		Added explanation of the effects of disabled BSP file generation.
July 2010	10.0.0	Described regeneration of BSP with changed memory sizes.
July 2010	10.0.0	Described GCC 4.
		Described GCC 3 and GCC 4 command shells
November 2009	9.1.0	Chapter repurposed and retitled to cover Nios II Software Build Tools functionality applicable to both command line and Eclipse.
		Describe the Nios II Flash Programmer
		Moved information about Tcl-based device drivers and software packages, formerly in this chapter, to Developing device Drivers for the Hardware Abstraction Layer.
March 2009	9.0.0	Described how to work with compiler optimization and debugger settings.
		Described newlib recompilation.
		Corrected minor typographical errors.
		Advanced exceptions added to Nios II core.
May 2008	8.0.0	Added instructions for writing instruction-related exception handler.
		Example designs removed from list.
October 2007	7.2.0	Initial release. Material moved here from former Nios II Software Build Tools chapter.

Section II. Hardware Abstraction Layer

This section describes the Nios[®] II hardware abstraction layer (HAL). It includes the following chapters:

- Chapter 5, Overview of the Hardware Abstraction Layer
- Chapter 6, Developing Programs Using the Hardware Abstraction Layer
- Chapter 7, Developing Device Drivers for the Hardware Abstraction Layer

5. Overview of the Hardware Abstraction Layer

NII52003-10.1.0

Introduction

This chapter introduces the hardware abstraction layer (HAL) for the Nios[®] II processor. This chapter contains the following sections:

- "Getting Started" on page 5–1
- "HAL Architecture" on page 5–2
- "Supported Peripherals" on page 5–4

The HAL is a lightweight runtime environment that provides a simple device driver interface for programs to connect to the underlying hardware. The HAL application program interface (API) is integrated with the ANSI C standard library. The HAL API allows you to access devices and files using familiar C library functions, such as printf(), fopen(), fwrite(), etc.

The HAL serves as a device driver package for Nios II processor systems, providing a consistent interface to the peripherals in your system. Tight integration between SOPC Builder and the Nios II software development tools automates the construction of a HAL instance for your hardware. After SOPC Builder generates a hardware system, the Nios II Software Build Tools (SBT) can generate a custom HAL board support package (BSP) to match the hardware configuration. Changes in the hardware configuration automatically propagate to the HAL device driver configuration, preventing changes in the underlying hardware from creating bugs.

HAL device driver abstraction provides a clear distinction between application and device driver software. This driver abstraction promotes reusable application code that is resistant to changes in the underlying hardware. In addition, the HAL standard makes it straightforward to write drivers for new hardware peripherals that are consistent with existing peripheral drivers.

Getting Started

The easiest way to get started using the HAL is to create a software project. In the process of creating a new project, you also create a HAL BSP. You need not create or copy HAL files, and you need not edit any of the HAL source code. The Nios II SBT generates the HAL BSP for you.

For an exercise in creating a simple Nios II HAL software project, refer to "Getting Started" in the *Getting Started with the Graphical User Interface* chapter of the *Nios II Software Developer's Handbook*.

In the Nios II SBT command line, you can create an example BSP based on the HAL using one of the **create-this-bsp** scripts supplied with the Nios II Embedded Design Suite.

Subscribe

You must base the HAL on a specific SOPC Builder system. An SOPC Builder system is a Nios II processor core integrated with peripherals and memory (which is generated by SOPC Builder). If you do not have a custom SOPC Builder system, you can base your project on an Altera-provided example hardware system. In fact, you can first start developing projects targeting an Altera® development board, and later re-target the project to a custom board. You can easily change the target SOPC Builder system later.

For information about creating a new project with the Nios II SBT, refer to the Getting Started with the Graphical User Interface chapter of the Nios II Software Developer's Handbook, or to the Getting Started from the Command Line chapter of the Nios II Software Developer's Handbook.

HAL Architecture

This section describes the fundamental elements of the HAL architecture.

Services

The HAL provides the following services:

- Integration with the newlib ANSI C standard library—Provides the familiar C standard library functions
- Device drivers—Provides access to each device in the system
- The HAL API—Provides a consistent, standard interface to HAL services, such as device access, interrupt handling, and alarm facilities
- System initialization—Performs initialization tasks for the processor and the runtime environment before main()
- Device initialization—Instantiates and initializes each device in the system before main() runs

Figure 5–1 shows the layers of a HAL-based system, from the hardware level up to a user program.

Figure 5-1. The Layers of a HAL-Based System

Applications versus Drivers

Application developers are responsible for writing the system's main() routine, among other routines. Applications interact with system resources either through the C standard library, or through the HAL API. Device driver developers are responsible for making device resources available to application developers. Device drivers communicate directly with hardware through low-level hardware access macros.

For further details about the HAL, refer to the following chapters:

- The Developing Programs Using the Hardware Abstraction Layer chapter of the Nios II Software Developer's Handbook describes how to take advantage of the HAL to write programs without considering the underlying hardware.
- The Developing Device Drivers for the Hardware Abstraction Layer chapter of the Nios II Software Developer's Handbook describes how to communicate directly with hardware and how to make hardware resources available with the HAL API.

Generic Device Models

The HAL provides generic device models for classes of peripherals found in embedded systems, such as timers, Ethernet MAC/PHY chips, and I/O peripherals that transmit character data. The generic device models are at the core of the HAL's power. The generic device models allow you to write programs using a consistent API, regardless of the underlying hardware.

Device Model Classes

The HAL provides models for the following classes of devices:

- Character-mode devices—Hardware peripherals that send and/or receive characters serially, such as a UART.
- Timer devices—Hardware peripherals that count clock ticks and can generate periodic interrupt requests.
- File subsystems—A mechanism for accessing files stored in physical device(s). Depending on the internal implementation, the file subsystem driver might access the underlying device(s) directly or use a separate device driver. For example, you can write a flash file subsystem driver that accesses flash using the HAL API for flash memory devices.
- Ethernet devices—Devices that provide access to an Ethernet connection for a networking stack such as the Altera-provided NicheStack® TCP/IP Stack - Nios II Edition. You need a networking stack to use an ethernet device.
- Direct memory access (DMA) devices—Peripherals that perform bulk data transactions from a data source to a destination. Sources and destinations can be memory or another device, such as an Ethernet connection.
- Flash memory devices—Nonvolatile memory devices that use a special programming protocol to store data.

Benefits to Application Developers

The HAL defines a set of functions that you use to initialize and access each class of device. The API is consistent, regardless of the underlying implementation of the device hardware. For example, to access character-mode devices and file subsystems, you can use the C standard library functions, such as printf() and fopen(). For application developers, you need not write low-level routines just to establish basic communication with the hardware for these classes of peripherals.

Benefits to Device Driver Developers

Each device model defines a set of driver functions necessary to manipulate the particular class of device. If you are writing drivers for a new peripheral, you need only provide this set of driver functions. As a result, your driver development task is predefined and well documented. In addition, you can use existing HAL functions and applications to access the device, which saves software development effort. The HAL calls driver functions to access hardware. Application programmers call the ANSI C or HAL API to access hardware, rather than calling your driver routines directly. Therefore, the usage of your driver is already documented as part of the HAL API.

C Standard Library—Newlib

The HAL integrates the ANSI C standard library in its runtime environment. The HAL uses newlib, an open-source implementation of the C standard library. newlib is a C library for use on embedded systems, making it a perfect match for the HAL and the Nios II processor. newlib licensing does not require you to release your source code or pay royalties for projects based on newlib.

The ANSI C standard library is well documented. Perhaps the most well-known reference is *The C Programming Language* by B. Kernighan and D. Ritchie, published by Prentice Hall and available in over 20 languages. Redhat also provides online documentation for newlib at http://sources.redhat.com/newlib.

Supported Hardware

This section summarizes Nios II HAL support for Nios II hardware.

Nios II Processor Core Support

The Nios II HAL supports all available Nios II processor core implementations.

Supported Peripherals

Altera provides many peripherals for use in Nios II processor systems. Most Altera peripherals provide HAL device drivers that allow you to access the hardware with the HAL API. The following Altera peripherals provide full HAL support:

- Character mode devices
 - UART core
 - JTAG UART core
 - LCD 16207 display controller

- Flash memory devices
 - Common flash interface compliant flash chips
 - Altera's erasable programmable configurable serial (EPCS) serial configuration device controller
- File subsystems
 - Altera host based file system
 - Altera read-only zip file system
- Timer devices
 - Timer core
- DMA devices
 - DMA controller core
 - Scatter-gather DMA controller core
- Ethernet devices
 - Triple Speed Ethernet MegaCore® function
 - LAN91C111 Ethernet MAC/PHY Controller

The LAN91C111 and Triple Speed Ethernet components require the MicroC/OS-II runtime environment.

For more information, refer to the *Ethernet and the NicheStack TCP/IP Stack - Nios II Edition* chapter of the *Nios II Software Developer's Handbook.* Third-party vendors offer additional peripherals not listed here. For a list of other peripherals available for the Nios II processor, visit the Embedded Software page of the Altera website.

All peripherals (both from Altera and third party vendors) must provide a header file that defines the peripheral's low-level interface to hardware. Therefore, all peripherals support the HAL to some extent. However, some peripherals might not provide device drivers. If drivers are not available, use only the definitions provided in the header files to access the hardware. Do not use unnamed constants, such as hard-coded addresses, to access a peripheral.

Inevitably, certain peripherals have hardware-specific features with usage requirements that do not map well to a general-purpose API. The HAL handles hardware-specific requirements by providing the UNIX-style <code>ioctl()</code> function. Because the hardware features depend on the peripheral, the <code>ioctl()</code> options are documented in the description for each peripheral.

Some peripherals provide dedicated accessor functions that are not based on the HAL generic device models. For example, Altera provides a general-purpose parallel I/O (PIO) core for use with the Nios II processor system. The PIO peripheral does not fit in any class of generic device models provided by the HAL, and so it provides a header file and a few dedicated accessor functions only.

For complete details regarding software support for a peripheral, refer to the peripheral's description. For further details about Altera-provided peripherals, refer to the *Embedded Peripherals IP User Guide*.

MPU Support

The HAL does not include explicit support for the optional memory protection unit (MPU) hardware. However, it does support an advanced exception handling system that can handle Nios II MPU exceptions.

For details about handling MPU and other advanced exceptions, refer to the *Exception Handling* chapter of the *Nios II Software Developer's Handbook*. For details about the MPU hardware implementation, refer to the *Programming Model* chapter of the *Nios II Processor Reference Handbook*.

MMU Support

The HAL does not support the optional memory management unit (MMU) hardware. To use the MMU, you need to implement a full-featured operating system.

For details about the Nios II MMU, refer to the *Programming Model* chapter of the *Nios II Processor Reference Handbook*.

Document Revision History

Table 5–1 shows the revision history for this document.

Table 5-1. Document Revision History

Date	Version	Changes
February 2011	10.1.0	Removed "Referenced Documents" section.
July 2010	10.0.0	Maintenance release.
November 2009	9.1.0	Maintenance release.
March 2009	9.0.0	Reorganized and updated information and terminology to clarify role of Nios II Software Build Tools.
		Corrected minor typographical errors.
May 2008	8.0.0	Maintenance release.
October 2007	7.2.0	Maintenance release.
		Scatter-gather DMA core.
		■ Triple-speed Ethernet MAC.
May 2007	7.1.0	Refer to HAL generation with Nios II Software Build Tools.
		Added table of contents to "Introduction" section.
		Added Referenced Documents section.
March 2007	7.0.0	Maintenance release.
November 2006	6.1.0	NicheStack TCP/IP Stack - Nios II Edition.
May 2006	6.0.0	Maintenance release.
October 2005	5.1.0	Maintenance release.
May 2005	5.0.0	Maintenance release.
May 2004	1.0	Initial release

6. Developing Programs Using the Hardware Abstraction Layer

NII52004-10.1.0

Introduction

This chapter discusses how to develop programs for the Nios[®] II processor based on the Altera[®] hardware abstraction layer (HAL). This chapter contains the following sections:

- "The Nios II Project Structure" on page 6–2
- "The system.h System Description File" on page 6–4
- "Data Widths and the HAL Type Definitions" on page 6–5
- "UNIX-Style Interface" on page 6–5
- "File System" on page 6–6
- "Using Character-Mode Devices" on page 6–8
- "Using File Subsystems" on page 6–15
- "Using Timer Devices" on page 6–16
- "Using Flash Devices" on page 6–19
- "Using DMA Devices" on page 6–25
- "Using Interrupt Controllers" on page 6–30
- "Reducing Code Footprint" on page 6–30
- "Boot Sequence and Entry Point" on page 6–37
- "Memory Usage" on page 6–39
- "Working with HAL Source Files" on page 6–44

The application program interface (API) for HAL-based systems is readily accessible to software developers who are new to the Nios II processor. Programs based on the HAL use the ANSI C standard library functions and runtime environment, and access hardware resources with the HAL API's generic device models. The HAL API largely conforms to the familiar ANSI C standard library functions, though the ANSI C standard library is separate from the HAL. The close integration of the ANSI C standard library and the HAL makes it possible to develop useful programs that never call the HAL functions directly. For example, you can manipulate character mode devices and files using the ANSI C standard library I/O functions, such as printf() and scanf().

Nios II Development Flows

The Nios II Embedded Design Suite (EDS) provides two distinct development flows for creating Nios II programs. You can you can use the Nios II Software Build Tools (SBT), or work in the Nios II integrated development environment (IDE). These two approaches use the HAL in the same way.

In most cases, you should create new projects using either the Nios II SBT for EclipseTM or the SBT command line. IDE support is for the following situations:

- Working with pre-existing Nios II IDE software projects
- Creating new projects for the Nios II C2H compiler
- Debugging with the FS2 console

HAL BSP Settings

Every Nios II board support package (BSP) has settings that determine the BSP's characteristics. For example, HAL BSPs have settings to identify the hardware components associated with standard devices such as stdout. Defining and manipulating BSP settings is an important part of Nios II project creation. You manipulate BSP settings with the Nios II BSP Editor, with command-line options, or with Tcl scripts.

- For details about how to control BSP settings, refer to one or more of the following documents:
 - For the Nios II SBT for Eclipse, refer to the *Getting Started with the Graphical User Interface* chapter of the *Nios II Software Developer's Handbook.*
 - For the Nios II SBT command line, refer to the *Nios II Software Build Tools* chapter of the *Nios II Software Developer's Handbook*.
- For detailed descriptions of available BSP settings, refer to the *Nios II Software Build Tools Reference* chapter of the *Nios II Software Developer's Handbook*.

Many HAL settings are reflected in the **system.h** file, which provides a helpful reference for details about your BSP. For information about **system.h**, refer to "The system.h System Description File" on page 6–4.

Do not edit **system.h**. The Nios II EDS provides tools to manipulate system settings.

The Nios II Project Structure

The creation and management of software projects based on the HAL is integrated tightly with the Nios II SBT. This section discusses the Nios II projects as a basis for understanding the HAL.

Figure 6–1 shows the blocks of a Nios II program with emphasis on how the HAL BSP fits in. The label for each block describes what or who generated that block, and an arrow points to each block's dependency.

Figure 6-1. The Nios II HAL Project Structure

Every HAL-based Nios II program consists of two Nios II projects, as shown in Figure 6–1. Your application-specific code is contained in one project (the user application project), and it depends on a separate BSP project (the HAL BSP).

The application project contains all the code you develop. The executable image for your program ultimately results from building both projects.

With the Nios II SBT for Eclipse, the tools create the HAL BSP project when you create your application project. In the Nios II SBT command line flow, you create the BSP using **nios2-bsp** or a related tool.

The HAL BSP project contains all information needed to interface your program to the hardware. The HAL drivers relevant to your SOPC Builder system are incorporated in the BSP project.

The BSP project depends on the SOPC Builder system, defined by a SOPC Information File (.sopcinfo). The Nios II SBT can keep your BSP up-to-date with the SOPC Builder system. This project dependency structure isolates your program from changes to the underlying hardware, and you can develop and debug code without concern about whether your program matches the target hardware.

You can use the Nios II SBT to update your BSP to match updated hardware. You control whether and when these updates occur.

For details about how the SBT keeps your BSP up-to-date with your hardware system, refer to "Revising Your BSP" in the *Nios II Software Build Tools* chapter of the *Nios II Software Developer's Handbook*.

In summary, when your program is based on a HAL BSP, you can always keep it synchronized with the target hardware with a few simple SBT commands.

The system.h System Description File

The **system.h** file provides a complete software description of the Nios II system hardware. Not all information in **system.h** is useful to you as a programmer, and it is rarely necessary to include it explicitly in your C source files. Nonetheless, **system.h** holds the answer to the question, "What hardware is present in this system?"

The **system.h** file describes each peripheral in the system and provides the following details:

- The hardware configuration of the peripheral
- The base address
- Interrupt request (IRQ) information (if any)
- A symbolic name for the peripheral

The Nios II SBT generates the **system.h** file for HAL BSP projects. The contents of **system.h** depend on both the hardware configuration and the HAL BSP properties.

Do not edit **system.h**. The SBT provides facilities to manipulate system settings.

For details about how to control BSP settings, refer to "HAL BSP Settings" on page 6–2.

The code in Example 6–1 from a **system.h** file shows some of the hardware configuration options this file defines.

Example 6-1. Excerpts from a system.h File

```
/*
 * sys_clk_timer configuration
 *
 */

#define SYS_CLK_TIMER_NAME "/dev/sys_clk_timer"
#define SYS_CLK_TIMER_TYPE "altera_avalon_timer"
#define SYS_CLK_TIMER_BASE 0x00920800
#define SYS_CLK_TIMER_IRQ 0
#define SYS_CLK_TIMER_ALWAYS_RUN 0
#define SYS_CLK_TIMER_FIXED_PERIOD 0

/*
 * jtag_uart configuration
 *
 */
#define JTAG_UART_NAME "/dev/jtag_uart"
#define JTAG_UART_TYPE "altera_avalon_jtag_uart"
#define JTAG_UART_BASE 0x00920820
#define JTAG_UART_IRQ 1
```

Data Widths and the HAL Type Definitions

For embedded processors such as the Nios II processor, it is often important to know the exact width and precision of data. Because the ANSI C data types do not explicitly define data width, the HAL uses a set of standard type definitions instead. The ANSI C types are supported, but their data widths are dependent on the compiler's convention.

The header file **alt_types.h** defines the HAL type definitions; Table 6–1 shows the HAL type definitions.

Table 6-1. The HAL Type Definitions

Туре	Meaning
alt_8	Signed 8-bit integer.
alt_u8	Unsigned 8-bit integer.
alt_16	Signed 16-bit integer.
alt_u16	Unsigned 16-bit integer.
alt_32	Signed 32-bit integer.
alt_u32	Unsigned 32-bit integer.
alt_64	Signed 64-bit integer.
alt_u64	Unsigned 64-bit integer.

Table 6–2 shows the data widths that the Altera-provided GNU toolchain uses.

Table 6-2. GNU Toolchain Data Widths

Туре	Meaning
char	8 bits.
short	16 bits.
long	32 bits.
int	32 bits.

UNIX-Style Interface

The HAL API provides a number of UNIX-style functions. The UNIX-style functions provide a familiar development environment for new Nios II programmers, and can ease the task of porting existing code to run in the HAL environment. The HAL uses these functions primarily to provide the system interface for the ANSI C standard library. For example, the functions perform device access required by the C library functions defined in **stdio.h**.

The following list contains all of the available UNIX-style functions:

- _exit()
- close()
- fstat()
- getpid()
- gettimeofday()

- ioctl()
- isatty()
- kill()
- lseek()
- open()
- read()
- sbrk()
- settimeofday()
- stat()
- usleep()
- wait()
- write()

The most commonly used functions are those that relate to file I/O. Refer to "File System" on page 6–6.

For details about the use of these functions, refer to the HAL API Reference chapter of the Nios II Software Developer's Handbook.

File System

The HAL provides infrastructure for UNIX-style file access. You can use this infrastructure to build a file system on any storage devices available in your hardware.

For an example, refer to the Read-Only Zip File System chapter of the Nios II Software Developer's Handbook.

You can access files in a HAL-based file system by using either the C standard library file I/O functions in the newlib C library (for example fopen(), fclose(), and fread()), or using the UNIX-style file I/O provided by the HAL.

The HAL provides the following UNIX-style functions for file manipulation:

- close()
- fstat()
- ioctl()
- isatty()
- lseek()
- open()
- read()
- stat()
- write()

For more information about these functions, refer to the *HAL API Reference* chapter of the *Nios II Software Developer's Handbook*.

The HAL registers a file subsystem as a mount point in the global HAL file system. Attempts to access files below that mount point are directed to the file subsystem. For example, if a read-only zip file subsystem (**zipfs**) is mounted as /mount/zipfs0, the **zipfs** file subsystem handles calls to fopen() for /mount/zipfs0/myfile.

There is no concept of a current directory. Software must access all files using absolute paths.

The HAL file infrastructure also allows you to manipulate character mode devices with UNIX-style path names. The HAL registers character mode devices as nodes in the HAL file system. By convention, **system.h** defines the name of a device node as the prefix **/dev/** plus the name assigned to the hardware component in SOPC builder. For example, a UART peripheral **uart1** in SOPC builder is **/dev/uart1** in **system.h**.

The code in Example 6–2 reads characters from a read-only zip file subsystem **rozipfs** that is registered as a node in the HAL file system. The standard header files stdio.h, stddef.h, and stdlib.h are installed with the HAL.

Example 6-2. Reading Characters from a File Subsystem

```
#include <stdio.h>
#include <stddef.h>
#include <stdlib.h>

#define BUF_SIZE (10)

int main(void)
{
 FILE* fp;
 char buffer[BUF_SIZE];

 fp = fopen ("/mount/rozipfs/test", "r"); if (fp == NULL)
 {
 printf ("Cannot open file.\n");
 exit (1);
 }

 fread (buffer, BUF_SIZE, 1, fp);
 fclose (fp);
 return 0;
}
```


For more information about the use of these functions, refer to the newlib C library documentation installed with the Nios II EDS. On the Windows Start menu, click **Programs > Altera > Nios II > Nios II Documentation**.

Using Character-Mode Devices

A character-mode device is a hardware peripheral that sends and/or receives characters serially. A common example is the UART. Character mode devices are registered as nodes in the HAL file system. In general, a program associates a file descriptor to a device's name, and then writes and reads characters to or from the file using the ANSI C file operations defined in **file.h**. The HAL also supports the concept of standard input, standard output, and standard error, allowing programs to call the **stdio.h** I/O functions.

Standard Input, Standard Output and Standard Error

Using standard input (stdin), standard output (stdout), and standard error (stderr) is the easiest way to implement simple console I/O. The HAL manages stdin, stdout, and stderr behind the scenes, which allows you to send and receive characters through these channels without explicitly managing file descriptors. For example, the HAL directs the output of printf() to standard out, and perror() to standard error. You associate each channel to a specific hardware device by manipulating BSP settings.

The code in Example 6–3 shows the classic Hello World program. This program sends characters to whatever device is associated with stdout when the program is compiled.

Example 6-3. Hello World

```
#include <stdio.h>
int main ()
{
 printf ("Hello world!");
 return 0;
}
```

When using the UNIX-style API, you can use the file descriptors stdin, stdout, and stderr, defined in **unistd.h**, to access, respectively, the standard in, standard out, and standard error character I/O streams. **unistd.h** is installed with the Nios II EDS as part of the newlib C library package.

General Access to Character Mode Devices

Accessing a character-mode device other than stdin, stdout, or stderr is as easy as opening and writing to a file. The code in Example 6–4 writes a message to a UART called uart1.

Example 6-4. Writing Characters to a UART

```
#include <stdio.h>
#include <string.h>
int main (void)
{
 char* msg = "hello world";
 FILE* fp;

 fp = fopen ("/dev/uart1", "w");
 if (fp!=NULL)
 {
 fprintf(fp, "%s",msg);
 fclose (fp);
 }
 return 0;
}
```

C++ Streams

HAL-based systems can use the C++ streams API for manipulating files from C++.

/dev/null

All systems include the device /dev/null. Writing to /dev/null has no effect, and all data is discarded. /dev/null is used for safe I/O redirection during system startup. This device can also be useful for applications that wish to sink unwanted data.

This device is purely a software construct. It does not relate to any physical hardware device in the system.

Lightweight Character-Mode I/O

The HAL offers several methods of reducing the code footprint of character-mode device drivers. For details, refer to "Reducing Code Footprint" on page 6–30.

Altera Logging Functions

The Altera logging functions provide a separate channel for sending logging and debugging information to a character-mode device, supplementing stdout and stderr. The Altera logging information can be printed in response to several conditions. Altera logging can be enabled and disabled independently of any normal stdio output, making it a powerful debugging tool.

When Altera logging is enabled, your software can print extra messages to a specified port with HAL function calls. The logging port, specified in the BSP, can be a UART or a JTAG UART device. In its default configuration, Altera logging prints out boot messages, which trace each step of the boot process.

Avoid setting the Altera logging device to the device used for stdout or stderr. If Altera logging output is sent to stdout or stderr, the logging output might appear interleaved with the stdout or stderr output

Several logging options are available, controlled by C preprocessor symbols. You can also choose to add custom logging messages.

Altera logging changes system behavior. The logging implementation is designed to be as simple as possible, loading characters directly to the transmit register. It can have a negative impact on software performance.

Altera logging functions are conditionally compiled. When logging is disabled, it has no impact on code footprint or performance.

The Altera reduced device drivers do not support Altera logging.

Enabling Altera Logging

The Nios II SBT has a setting to enable Altera logging. The setting is called hal.log_port. It is similar to hal.stdout, hal.stdin, and hal.stderr. To enable Altera logging, you set hal.log_port to a JTAG UART or a UART device. The setting allows the HAL to send log messages to the specified device when a logging macro is invoked.

When Altera logging is enabled, the Nios II SBT defines ALT_LOG_ENABLE in **public.mk** to enable log messages. The build tools also set the ALT_LOG_PORT_TYPE and ALT_LOG_PORT_BASE values in **system.h** to point to the specified device.

When Altera logging is enabled without special options, the HAL prints out boot messages to the selected port. For typical software that uses the standard **alt_main.c** (such as the Hello World software example), the messages appear as in Example 6–5.

Example 6-5. Default Boot Logging Output

```
[crt0.S] Inst & Data Cache Initialized.
[crt0.S] Setting up stack and global pointers.
[crt0.S] Clearing BSS
[crt0.S] Calling alt_main.
[alt_main.c] Entering alt_main, calling alt_irq_init.
[alt_main.c] Done alt_irq_init, calling alt_os_init.
[alt_main.c] Done OS Init, calling alt_sem_create.
[alt_main.c] Calling alt_sys_init.
[alt_main.c] Done alt_sys_init. Redirecting IO.
[alt_main.c] Calling C++ constructors.
[alt_main.c] Calling main.
[alt_exit.c] Entering _exit() function.
[alt_exit.c] Exit code from main was 0.
[alt_exit.c] Calling ALT_OS_STOP().
[alt_exit.c] Calling ALT_SIM_HALT().
[alt_exit.c] Spinning forever.
```


A write operation to the Altera logging device stalls in ALT_LOG_PRINTF() until the characters are read from the Altera logging device's output buffer. To ensure that the Nios II application completes initialization, run the **nios2-terminal** command from the Nios II Command Shell to accept the Altera logging output.

Extra Logging Options

In addition to the default boot messages, logging options are incorporated in Altera logging. Each option is controlled by a C preprocessor symbol. The details of each option are outlined in Table 6–3.

Table 6-3. Altera Logging Options (Part 1 of 2)

Name	Description		
	Purpose	Prints out a message from the system clock interrupt handler at a specified interval. This indicates that the system is still running. The default interval is every 1 second.	
	Preprocessor symbol	ALT_LOG_SYS_CLK_ON_FLAG_SETTING	
		The system clock log has two modifiers, providing two different ways to specify the logging interval.	
System clock log	Modifiers	■ ALT_LOG_SYS_CLK_INTERVAL—Specifies the logging interval in system clock ticks. The default is <clock per="" second="" ticks="">, that is, one second.</clock>	
	Modificia	■ ALT_LOG_SYS_CLK_INTERVAL_MULTIPLIER—Specifies the logging interval in seconds. The default is 1. When you modify ALT_LOG_SYS_CLK_INTERVAL_MULTIPLIER, ALT_LOG_SYS_CLK_INTERVAL is recalculated.	
	Comple Output	System Clock On 0	
	Sample Output	System Clock On 1	
	Purpose	Every time alt_write() is called (normally, whenever characters are sent to stdout), the first <n> characters are echoed to a logging message. The message starts with the string "Write Echo: ". <n> is specified with ALT_LOG_WRITE_ECHO_LEN. The default is 15 characters.</n></n>	
Write echo	Preprocessor symbol	ALT_LOG_WRITE_ON_FLAG_SETTING	
	Modifiers	ALT_LOG_WRITE_ECHO_LEN—Number of characters to echo. Default is 15.	
	Sample Output	Write Echo: Hello from Nio	
	Purpose	At JTAG UART driver initialization, print out a line with the number of characters in the software transmit buffer followed by the JTAG UART control register contents. The number of characters, prefaced by the string "SW CirBuf", might be negative, because it is computed as (characters , prefaced by the string "SW CirBuf", might be negative, because it is computed as (characters pointer> - head_pointer>) on a circular buffer.	
JTAG startup log		For more information about the JTAG UART control register fields, refer to the Off-Chip Interface Peripherals section in the Embedded Peripherals IP User Guide.	
. •	Preprocessor symbol	ALT_LOG_JTAG_UART_STARTUP_INFO_ON_FLAG_SETTING	
	Modifiers	None	
	Sample Output	JTAG Startup Info: SW CirBuf = 0, HW FIFO wspace=64 AC=0 WI=0 RI=0 WE=0 RE=1	

Table 6-3. Altera Logging Options (Part 2 of 2)

Name		Description	
	Purpose	Creates an alarm object to print out the same JTAG UART information as the JTAG startup log, but at a repeated interval. Default interval is 0.1 second, or 10 messages a second.	
	Preprocessor symbol	ALT_LOG_JTAG_UART_ALARM_ON_FLAG_SETTING	
		The JTAG interval log has two modifiers, providing two different ways to specify the logging interval.	
JTAG interval log	Modifiers	■ ALT_LOG_JTAG_UART_TICKS—Logging interval in ticks. Default is <ticks_per_second> / 10.</ticks_per_second>	
	Modificial	■ ALT_LOG_JTAG_UART_TICKS_DIVISOR—Specifies the number of logs per second. The default is 10. When you modify ALT_LOG_JTAG_UART_TICKS_DIVISOR, ALT_LOG_JTAG_UART_TICKS is recalculated.	
	Sample Output	<pre>JTAG Alarm: SW CirBuf = 0, HW FIFO wspace=45 AC=0 WI=0 RI=0 WE=0 RE=1</pre>	
	Purpose	Prints out a message every time the JTAG UART near-empty interrupt triggers. Message contains the same JTAG UART information as in the JTAG startup log.	
JTAG interrupt service routine	Preprocessor symbol	ALT_LOG_JTAG_UART_ISR_ON_FLAG_SETTING	
(ISR) log	Modifiers	None	
	Sample Output	JTAG IRQ: SW CirBuf = -20, HW FIFO wspace=64 AC=0 WI=1 RI=0 WE=1 RE=1	
	Purpose	Prints out messages tracing the software boot process. The boot log is turned on by default when Altera logging is enabled.	
Boot log	Preprocessor symbol	ALT_LOG_BOOT_ON_FLAG_SETTING	
	Modifiers	None	
	Sample Output	Refer to "Enabling Altera Logging" on page 6-10.	

Setting a preprocessor flag to 1 enables the corresponding option. Any value other than 1 disables the option.

Several options have modifiers, which are additional preprocessor symbols controlling details of how the options work. For example, the system clock log's modifiers control the logging interval. Option modifiers are also listed in Table 6–3. An option's modifiers are meaningful only when the option is enabled.

Logging Levels

An additional preprocessor symbol, ALT_LOG_FLAGS, can be set to provide some grouping for the extra logging options. ALT_LOG_FLAGS implements logging levels based on performance impact. With higher logging levels, the Altera logging options take more processor time. ALT_LOG_FLAGS levels are defined in Table 6–4.

Table 6-4. Altera Logging Levels

Logging Level	Logging
0	Boot log (default)
1	Level 0 plus system clock log and JTAG startup log
2	Level 1 plus JTAG interval log and write echo
3	Level 2 plus JTAG ISR log
-1	Silent mode—No Altera logging

Note to Table 6-4:

(1) You can use logging level -1 to turn off logging without changing the program footprint. The logging code is still present in your executable image, as determined by other logging options chosen. This is useful when you wish to switch the log output on or off without disturbing the memory map.

Because each logging option is controlled by an independent preprocessor symbol, individual options in the logging levels can be overridden.

Example: Creating a BSP with Logging

Example 6–6 creates a HAL BSP with Altera logging enabled and the following options in addition to the default boot log:

- System clock log
- JTAG startup log
- JTAG interval log, logging twice a second
- No write echo

Example 6-6. BSP With Logging

```
nios2-bsp hal my_bsp ../my_hardware.sopcinfo \
--set hal.log_port uart1 \
--set hal.make.bsp_cflags_user_flags \
-DALT_LOG_FLAGS=2 \
-DALT_LOG_WRITE_ON_FLAG_SETTING=0 \
-DALT_LOG_JTAG_UART_TICKS_DIVISOR=2*
```

The -DALT_LOG_FLAGS=2 argument adds -DALT_LOG_FLAGS=2 to the ALT_CPP_FLAGS make variable in **public.mk**.

Custom Logging Messages

You can add custom messages that are sent to the Altera logging device. To define a custom message, include the header file **alt_log_printf.h** in your C source file as follows:

```
#include "sys/alt_log_printf.h"
```

Then use the following macro function:

```
ALT_LOG_PRINTF(const char *format, ...)
```

This C preprocessor macro is a pared-down version of printf(). The format argument supports most printf() options. It supports %c, %d %I %o %s %u %x, and %X, as well as some precision and spacing modifiers, such as %-9.3o. It does not support floating point formats, such as %f or %g. This function is not compiled if Altera logging is not enabled.

If you want your custom logging message be controlled by Altera logging preprocessor options, use the appropriate Altera logging option preprocessor flags from Table 6–4, or Table 6–3 on page 6–11. Example 6–7 illustrates two ways to implement logging options with custom logging messages.

Example 6-7. Using Preprocessor Flags

```
/* The following example prints "Level 2 logging message" if
  logging is set to level 2 or higher */
#if ( ALT_LOG_FLAGS >= 2 )
 ALT_LOG_PRINTF ( "Level 2 logging message" );
#endif
/* The following example prints "Boot logging message" if boot logging
  is turned on */
#if ( ALT_LOG_BOOT_ON_FLAG_SETTING == 1)
 ALT_LOG_PRINTF ( "Boot logging message" );
#endif
```

Altera Logging Files

Table 6–5 lists HAL source files which implement Altera logging functions.

Table 6–5. HAL Implementation Files for Altera Logging

Location (1)	File Name
components/altera_hal/HAL/inc/sys/	alt_log_printf.h
components/altera_hal/HAL/src/	alt_log_printf.c
components/altera_nios2/HAL/src/	alt_log_macro.S

Note to Table 6-5:

(1) All file locations are relative to <Nios II EDS install path>.

Table 6–6 lists HAL source files which use Altera logging functions. These files implement the logging options listed in table 7–3 on page 6–11. They also serve as examples of logging usage.

Table 6-6. HAL Example Files for Altera Logging

Location (1)	File Name
components/altera_avalon_jtag_uart/HAL/src/	altera_avalon_jtag_uart.c
components/altera_avalon_timer/HAL/src/	altera_avalon_timer_sc.c
components/altera_hal/HAL/src/	alt_exit.c

Note to Table 6-6:

(1) All file locations are relative to <Nios II EDS install path>.

Table 6–6. HAL Example Files for Altera Logging

Location (1)	File Name
components/altera_hal/HAL/src/	alt_main.c
components/altera_hal/HAL/src/	alt_write.c
components/altera_nios2/HAL/src/	crt0.S

Note to Table 6-6:

(1) All file locations are relative to <Nios II EDS install path>.

Using File Subsystems

The HAL generic device model for file subsystems allows access to data stored in an associated storage device using the C standard library file I/O functions. For example, the Altera read-only zip file system provides read-only access to a file system stored in flash memory.

A file subsystem is responsible for managing all file I/O access beneath a given mount point. For example, if a file subsystem is registered with the mount point /mnt/rozipfs, all file access beneath this directory, such as fopen("/mnt/rozipfs/myfile", "r"), is directed to that file subsystem.

As with character mode devices, you can manipulate files in a file subsystem using the C file I/O functions defined in **file.h**, such as fopen() and fread().

For more information about the use of file I/O functions, refer to the newlib C library documentation installed with the Nios II EDS. On the Windows Start menu, click Programs > Altera > Nios II < version > Nios II EDS < version > Documentation.

Host-Based File System

The host-based file system enables programs executing on a target board to read and write files stored on the host computer. The Nios II SBT for Eclipse transmits file data over the Altera download cable. Your program accesses the host based file system using the ANSI C standard library I/O functions, such as fopen() and fread(). The host-based file system is a software package which you add to your BSP.

The following features and restrictions apply to the host based file system:

- The host-based file system makes the Nios II C/C++ application project directory and its subdirectories available to the HAL file system on the target hardware.
- The target processor can access any file in the project directory. Be careful not to corrupt project source files.
- The host-based file system only operates while debugging a project. It cannot be used for run sessions.
- Host file data travels between host and target serially through the Altera download cable, and therefore file access time is relatively slow. Depending on your host and target system configurations, it can take several milliseconds per call to the host. For higher performance, use buffered I/O function such as fread() and fwrite(), and increase the buffer size for large files.

You configure the host-based file system using the Nios II BSP Editor. The host-based file system has one setting: the mount point, which specifies the mount point within the HAL file system. For example, if you name the mount point /mnt/host and the project directory on you host computer is /software/project1, in a HAL-based program, the following code opens the file /software/project1/datafile.dat.:

fopen("/mnt/host/datafile.dat", "r");

Using Timer Devices

Timer devices are hardware peripherals that count clock ticks and can generate periodic interrupt requests. You can use a timer device to provide a number of time-related facilities, such as the HAL system clock, alarms, the time-of-day, and time measurement. To use the timer facilities, the Nios II processor system must include a timer peripheral in hardware.

The HAL API provides two types of timer device drivers:

- System clock driver—Supports alarms, such as you would use in a scheduler.
- Timestamp driver—Supports high-resolution time measurement.

An individual timer peripheral can behave as either a system clock or a timestamp, but not both.

The HAL-specific API functions for accessing timer devices are defined in **sys/alt_alarm.h** and **sys/alt_timestamp.h**.

System Clock Driver

The HAL system clock driver provides a periodic heartbeat, causing the system clock to increment on each beat. Software can use the system clock facilities to execute functions at specified times, and to obtain timing information. You select a specific hardware timer peripheral as the system clock device by manipulating BSP settings.

For details about how to control BSP settings, refer to "HAL BSP Settings" on page 6–2.

The HAL provides implementations of the following standard UNIX functions: gettimeofday(), settimeofday(), and times(). The times returned by these functions are based on the HAL system clock.

The system clock measures time in clock ticks. For embedded engineers who deal with both hardware and software, do not confuse the HAL system clock with the clock signal driving the Nios II processor hardware. The period of a HAL system clock tick is generally much longer than the hardware system clock. **system.h** defines the clock tick frequency.

At runtime, you can obtain the current value of the system clock by calling the <code>alt_nticks()</code> function. This function returns the elapsed time in system clock ticks since reset. You can get the system clock rate, in ticks per second, by calling the function <code>alt_ticks_per_second()</code>. The HAL timer driver initializes the tick frequency when it creates the instance of the system clock.

The standard UNIX function <code>gettimeofday()</code> is available to obtain the current time. You must first calibrate the time of day by calling <code>settimeofday()</code>. In addition, you can use the <code>times()</code> function to obtain information about the number of elapsed ticks. The prototypes for these functions appear in <code>times.h</code>.

For more information about the use of these functions, refer to the *HAL API Reference* chapter of the *Nios II Software Developer's Handbook*.

Alarms

You can register functions to be executed at a specified time using the HAL alarm facility. A software program registers an alarm by calling the function alt_alarm_start():

The function callback() is called after nticks have elapsed. The input argument context is passed as the input argument to callback() when the call occurs. The HAL does not use the context parameter. It is only used as a parameter to the callback() function.

Your code must allocate the alt_alarm structure, pointed to by the input argument alarm. This data structure must have a lifetime that is at least as long as that of the alarm. The best way to allocate this structure is to declare it as a static or global. alt_alarm_start() initializes *alarm.

The callback function can reset the alarm. The return value of the registered callback function is the number of ticks until the next call to callback. A return value of zero indicates that the alarm should be stopped. You can manually cancel an alarm by calling alt_alarm_stop().

One alarm is created for each call to ${\tt alt_alarm_start}$ (). Multiple alarms can run simultaneously.

Alarm callback functions execute in an exception context. This imposes functional restrictions which you must observe when writing an alarm callback.

For more information about the use of these functions, refer to the *Exception Handling* chapter of the *Nios II Software Developer's Handbook*.

The code fragment in Example 6–8 demonstrates registering an alarm for a periodic callback every second.

Example 6-8. Using a Periodic Alarm Callback Function

```
#include <stddef.h>
#include <stdio.h>
#include "sys/alt_alarm.h"
#include "alt_types.h"
* The callback function.
alt_u32 my_alarm_callback (void* context)
  /* This function is called once per second */
 return alt_ticks_per_second();
. . .
/* The alt_alarm must persist for the duration of the alarm. */
static alt_alarm alarm;
 if (alt_alarm_start (&alarm,
 alt_ticks_per_second(),
 my_alarm_callback,
 NULL) < 0)
 printf ("No system clock available\n");
```

Timestamp Driver

Sometimes you want to measure time intervals with a degree of accuracy greater than that provided by HAL system clock ticks. The HAL provides high resolution timing functions using a timestamp driver. A timestamp driver provides a monotonically increasing counter that you can sample to obtain timing information. The HAL only supports one timestamp driver in the system.

You specify a hardware timer peripheral as the timestamp device by manipulating BSP settings. The Altera-provided timestamp driver uses the timer that you specify.

If a timestamp driver is present, the following functions are available:

- alt_timestamp_start()
- alt_timestamp()

Calling alt_timestamp_start() starts the counter running. Subsequent calls to alt_timestamp() return the current value of the timestamp counter. Calling alt_timestamp_start() again resets the counter to zero. The behavior of the timestamp driver is undefined when the counter reaches $(2^{32} - 1)$.

You can obtain the rate at which the timestamp counter increments by calling the function alt_timestamp_freq(). This rate is typically the hardware frequency of the Nios II processor system—usually millions of cycles per second. The timestamp drivers are defined in the **alt_timestamp.h** header file.

For more information about the use of these functions, refer to the HAL API Reference chapter of the Nios II Software Developer's Handbook.

The code fragment in Example 6–9 shows how you can use the timestamp facility to measure code execution time.

Example 6-9. Using the Timestamp to Measure Code Execution Time

```
#include <stdio.h>
#include "sys/alt_timestamp.h"
#include "alt_types.h"
int main (void)
  alt_u32 time1;
 alt_u32 time2;
 alt_u32 time3;
  if (alt_timestamp_start() < 0)</pre>
 printf ("No timestamp device available\n");
  else
 time1 = alt_timestamp();
 func1(); /* first function to monitor */
 time2 = alt_timestamp();
 func2(); /* second function to monitor */
 time3 = alt_timestamp();
 printf ("time in func1 = %u ticks\n",
 (unsigned int) (time2 - time1));
 printf ("time in func2 = u ticks\n",
 (unsigned int) (time3 - time2));
 printf ("Number of ticks per second = %u\n",
 (unsigned int)alt_timestamp_freq());
  }
  return 0;
```

Using Flash Devices

The HAL provides a generic device model for nonvolatile flash memory devices. Flash memories use special programming protocols to store data. The HAL API provides functions to write data to flash memory. For example, you can use these functions to implement a flash-based file subsystem.

The HAL API also provides functions to read flash, although it is generally not necessary. For most flash devices, programs can treat the flash memory space as simple memory when reading, and do not need to call special HAL API functions. If the flash device has a special protocol for reading data, such as the Altera erasable programmable configurable serial (EPCS) configuration device, you must use the HAL API to both read and write data.

This section describes the HAL API for the flash device model. The following two APIs provide two different levels of access to the flash:

- Simple flash access—Functions that write buffers to flash and read them back at the block level. In writing, if the buffer is less than a full block, these functions erase preexisting flash data above and below the newly written data.
- Fine-grained flash access—Functions that write buffers to flash and read them back at the buffer level. In writing, if the buffer is less than a full block, these functions preserve preexisting flash data above and below the newly written data. This functionality is generally required for managing a file subsystem.

The API functions for accessing flash devices are defined in **sys/alt_flash.h**.

For more information about the use of these functions, refer to the *HAL API Reference* chapter of the *Nios II Software Developer's Handbook*. You can get details about the Common Flash Interface, including the organization of common flash interface (CFI) erase regions and blocks, from JEDEC (www.jedec.org). You can find the CFI standard by searching for document JESD68.

Simple Flash Access

This interface consists of the functions alt_flash_open_dev(), alt_write_flash(), alt_read_flash(), and alt_flash_close_dev(). The code "Using the Simple Flash API Functions" on page 6–22 shows the use of all of these functions in one code example. You open a flash device by calling alt_flash_open_dev(), which returns a file handle to a flash device. This function takes a single argument that is the name of the flash device, as defined in **system.h**.

After you obtain a handle, you can use the alt_write_flash() function to write data to the flash device. The prototype is:

A call to this function writes to the flash device identified by the handle fd. The driver writes the data starting at offset bytes from the base of the flash device. The data written comes from the address pointed to by src_addr, and the amount of data written is length.

There is also an alt_read_flash() function to read data from the flash device. The prototype is:

A call to alt_read_flash() reads from the flash device with the handle fd, offset bytes from the beginning of the flash device. The function writes the data to location pointed to by dest_addr, and the amount of data read is length. For most flash devices, you can access the contents as standard memory, making it unnecessary to use alt_read_flash().

The function alt_flash_close_dev() takes a file handle and closes the device. The prototype for this function is:

```
void alt_flash_close_dev(alt_flash_fd* fd )
```

The code in Example 6–10 shows the use of simple flash API functions to access a flash device named /dev/ext_flash, as defined in system.h.

Block Erasure or Corruption

Generally, flash memory is divided into blocks. alt_write_flash() might need to erase the contents of a block before it can write data to it. In this case, it makes no attempt to preserve the existing contents of the block. This action can lead to unexpected data corruption (erasure), if you are performing writes that do not fall on block boundaries. If you wish to preserve existing flash memory contents, use the fine-grained flash functions. These are discussed in the following section.

Table 6–7 on page 6–23 shows how you can cause unexpected data corruption by writing using the simple flash access functions. Table 6–7 shows the example of an 8-kilobyte (KB) flash memory comprising two 4-KB blocks. First write 5 KB of all 0xAA to flash memory at address 0x0000, and then write 2 KB of all 0xBB to address 0x1400. After the first write succeeds (at time t(2)), the flash memory contains 5 KB of 0xAA, and the rest is empty (that is, 0xFF). Then the second write begins, but before writing to the second block, the block is erased. At this point, t(3), the flash contains 4 KB of 0xAA and 4 KB of 0xFF. After the second write finishes, at time t(4), the 2 KB of 0xFF at address 0x1000 is corrupted.

Fine-Grained Flash Access

Three additional functions provide complete control for writing flash contents at the highest granularity:

- alt_get_flash_info()
- alt_erase_flash_block()
- alt_write_flash_block()

By the nature of flash memory, you cannot erase a single address in a block. You must erase (that is, set to all ones) an entire block at a time. Writing to flash memory can only change bits from 1 to 0; to change any bit from 0 to 1, you must erase the entire block along with it.

Therefore, to alter a specific location in a block while leaving the surrounding contents unchanged, you must read out the entire contents of the block to a buffer, alter the value(s) in the buffer, erase the flash block, and finally write the whole block-sized buffer back to flash memory. The fine-grained flash access functions automate this process at the flash block level.

Example 6-10. Using the Simple Flash API Functions

```
#include <stdio.h>
#include <string.h>
#include "sys/alt_flash.h"
#define BUF_SIZE 1024
int main ()
 alt_flash_fd* fd;
 int
 ret_code;
 char
 source[BUF_SIZE];
 char
 dest[BUF_SIZE];
  /* Initialize the source buffer to all 0xAA */
 memset(source, 0xAA, BUF_SIZE);
  fd = alt_flash_open_dev("/dev/ext_flash");
  if (fd!=NULL)
 ret_code = alt_write_flash(fd, 0, source, BUF_SIZE);
 if (ret_code==0)
 ret_code = alt_read_flash(fd, 0, dest, BUF_SIZE);
 if (ret_code==0)
 {
 * Success.
 * At this point, the flash is all OxAA and we
 * have read that all back to dest
 alt_flash_close_dev(fd);
  else
 printf("Cannot open flash device\n");
 return 0;
```

alt_get_flash_info() gets the number of erase regions, the number of erase blocks in each region, and the size of each erase block. The function prototype is as follows:

If the call is successful, on return the address pointed to by number_of_regions contains the number of erase regions in the flash memory, and *info points to an array of flash_region structures. This array is part of the file descriptor.

Table 6-7. Example of Writing Flash and Causing Unexpected Data Corruption

		Time t(0)	Time t(1)	Time t(2)	Time t(3)	Time t(4)
Address	Dii-		First Write		Second Write	
Address	Block	Before First Write	After Erasing Block(s)	After Writing Data 1	After Erasing Block(s)	After Writing Data 2
0x0000	1	??	FF	AA	AA	AA
0x0400	1	??	FF	AA	AA	AA
0x0800	1	??	FF	AA	AA	AA
0x0C00	1	??	FF	AA	AA	AA
0x1000	2	??	FF	AA	FF	FF (1)
0x1400	2	??	FF	FF	FF	BB
0x1800	2	??	FF	FF	FF	BB
0x1C00	2	??	FF	FF	FF	FF

Note to Table 6-7:

The flash_region structure is defined in **sys/alt_flash_types.h**. The data structure is defined as follows:

With the information obtained by calling alt_get_flash_info(), you are in a position to erase or program individual blocks of the flash device.

alt_erase_flash() erases a single block in the flash memory. The function prototype
is as follows:

```
int alt_erase_flash_block ( alt_flash_fd* fd, int offset, int length )
```

The flash memory is identified by the handle fd. The block is identified as being offset bytes from the beginning of the flash memory, and the block size is passed in length.

alt_write_flash_block() writes to a single block in the flash memory. The prototype
is:

⁽¹⁾ Unintentionally cleared to FF during erasure for second write.

This function writes to the flash memory identified by the handle fd. It writes to the block located block_offset bytes from the start of the flash device. The function writes length bytes of data from the location pointed to by data to the location data_offset bytes from the start of the flash device.

These program and erase functions do not perform address checking, and do not verify whether a write operation spans into the next block. You must pass in valid information about the blocks to program or erase.

The code in Example 6–11 on page 6–24 demonstrates the use of the fine-grained flash access functions.

Example 6-11. Using the Fine-Grained Flash Access API Functions

```
#include <string.h>
#include "sys/alt_flash.h"
#include "stdtypes.h"
#include "system.h"
#define BUF_SIZE 100
int main (void)
 flash_region* regions;
 alt_flash_fd* fd;
 int number_of_regions;
int ret_code;
 write_data[BUF_SIZE];
 char
  /* Set write_data to all 0xa */
 memset(write_data, 0xA, BUF_SIZE);
 fd = alt_flash_open_dev(EXT_FLASH_NAME);
  if (fd)
 ret_code = alt_get_flash_info(fd, &regions, &number_of_regions);
 if (number_of_regions && (regions->offset == 0))
 /* Erase the first block */
 ret_code = alt_erase_flash_block(fd,
 regions->offset,
 regions->block_size);
 if (ret_code == 0)
 * Write BUF_SIZE bytes from write_data 100 bytes to
 * the first block of the flash
 ret_code = alt_write_flash_block (
 fd,
 regions->offset,
 regions->offset+0x100,
 write_data,
 BUF_SIZE );
  }
 return 0;
```


Using DMA Devices

The HAL provides a device abstraction model for direct memory access (DMA) devices. These are peripherals that perform bulk data transactions from a data source to a destination. Sources and destinations can be memory or another device, such as an Ethernet connection.

In the HAL DMA device model, there are two categories of DMA transactions: transmit and receive. The HAL provides two device drivers to implement transmit channels and receive channels. A transmit channel takes data in a source buffer and transmits it to a destination device. A receive channel receives data from a device and deposits it in a destination buffer. Depending on the implementation of the underlying hardware, software might have access to only one of these two endpoints.

Figure 6–2 shows the three basic types of DMA transactions. Copying data from memory to memory involves both receive and transmit DMA channels simultaneously.

Figure 6–2. Three Basic Types of DMA Transactions

The API for access to DMA devices is defined in sys/alt_dma.h.

For more information about the use of these functions, refer to the *HAL API Reference* chapter of the *Nios II Software Developer's Handbook*.

DMA devices operate on the contents of physical memory, therefore when reading and writing data you must consider cache interactions.

For more information about cache memory, refer to the Cache and Tightly-Coupled Memory chapter of the Nios II Software Developer's Handbook.

DMA Transmit Channels

DMA transmit requests are queued using a DMA transmit device handle. To obtained a handle, use the function alt_dma_txchan_open(). This function takes a single argument, the name of a device to use, as defined in **system.h**.

The code in Example 6–12 shows how to obtain a handle for a DMA transmit device dma_0.

Example 6-12. Obtaining a File Handle for a DMA Device

```
#include <stddef.h>
#include "sys/alt_dma.h"

int main (void)
{
 alt_dma_txchan tx;

 tx = alt_dma_txchan_open ("/dev/dma_0");
 if (tx == NULL)
 {
 /* Error */
 }
 else
 {
 /* Success */
 }
 return 0;
}
```

You can use this handle to post a transmit request using $alt_dma_txchan_send()$. The prototype is:

Calling alt_dma_txchan_send() posts a transmit request to channel dma. Argument length specifies the number of bytes of data to transmit, and argument from specifies the source address. The function returns before the full DMA transaction completes. The return value indicates whether the request is successfully queued. A negative return value indicates that the request failed. When the transaction completes, the user-supplied function done is called with argument handle to provide notification.

Two additional functions are provided for manipulating DMA transmit channels: alt_dma_txchan_space(), and alt_dma_txchan_ioctl(). The alt_dma_txchan_space() function returns the number of additional transmit requests that can be queued to the device. The alt_dma_txchan_ioctl() function performs device-specific manipulation of the transmit device.

If you are using the Avalon Memory-Mapped® (Avalon-MM) DMA device to transmit to hardware (not memory-to-memory transfer), call the ${\tt alt_dma_txchan_ioctl()} function with the request argument set to {\tt ALT_DMA_TX_ONLY_ON}.$

For further information, refer to the HAL API Reference chapter of the Nios II Software Developer's Handbook.

DMA Receive Channels

DMA receive channels operate similarly to DMA transmit channels. Software can obtain a handle for a DMA receive channel using the alt_dma_rxchan_open() function. You can then use the alt_dma_rxchan_prepare() function to post receive requests. The prototype for alt_dma_rxchan_prepare() is:

```
typedef void (alt_rxchan_done)(void* handle, void* data);
int alt_dma_rxchan_prepare (alt_dma_rxchan
 dma.
 data,
 alt_u32
 length,
 alt_rxchan_done* done,
 handle);
```

A call to this function posts a receive request to channel dma, for up to length bytes of data to be placed at address data. This function returns before the DMA transaction completes. The return value indicates whether the request is successfully queued. A negative return value indicates that the request failed. When the transaction completes, the user-supplied function done() is called with argument handle to provide notification and a pointer to the receive data.

Certain errors can prevent the DMA transfer from completing. Typically this is caused by a catastrophic hardware failure; for example, if a component involved in the transfer fails to respond to a read or write request. If the DMA transfer does not complete (that is, less than length bytes are transferred), function done() is never called.

Two additional functions are provided for manipulating DMA receive channels: alt_dma_rxchan_depth() and alt_dma_rxchan_ioctl().

If you are using the Avalon-MM DMA device to receive from hardware (not memory-to-memory transfer), call the alt_dma_rxchan_ioctl() function with the request argument set to ALT_DMA_RX_ONLY_ON.

alt_dma_rxchan_depth() returns the maximum number of receive requests that can be queued to the device. alt_dma_rxchan_ioctl() performs device-specific manipulation of the receive device.

The code in Example 6–13 shows a complete example application that posts a DMA receive request, and blocks in main() until the transaction completes.

Example 6-13. A DMA Transaction on a Receive Channel

```
#include <stdio.h>
#include <stddef.h>
#include <stdlib.h>
#include "sys/alt_dma.h"
#include "alt_types.h"
/* flag used to indicate the transaction is complete */
volatile int dma_complete = 0;
/* function that is called when the transaction completes */
void dma_done (void* handle, void* data)
  dma_complete = 1;
int main (void)
 alt_u8 buffer[1024];
 alt_dma_rxchan rx;
  /* Obtain a handle for the device */
  if ((rx = alt_dma_rxchan_open ("/dev/dma_0")) == NULL)
 printf ("Error: failed to open device\n");
 exit (1);
  else
 /* Post the receive request */
 if (alt_dma_rxchan_prepare (rx, buffer, 1024, dma_done, NULL) < 0)</pre>
 printf ("Error: failed to post receive request\n");
 exit (1);
 /* Wait for the transaction to complete */
 while (!dma_complete);
 printf ("Transaction complete\n");
 alt_dma_rxchan_close (rx);
  return 0;
}
```

Memory-to-Memory DMA Transactions

Copying data from one memory buffer to another buffer involves both receive and transmit DMA drivers. The code in Example 6–14 shows the process of queuing up a receive request followed by a transmit request to achieve a memory-to-memory DMA transaction.

Example 6-14. Copying Data from Memory to Memory (Part 1 of 2)

```
#include <stdio.h>
#include <stdlib.h>
#include "sys/alt_dma.h"
#include "system.h"
static volatile int rx_done = 0;
* Callback function that obtains notification that the data
* is received.
static void done (void* handle, void* data)
 rx_done++;
int main (int argc, char* argv[], char* envp[])
 int rc;
 alt_dma_txchan txchan;
 alt_dma_rxchan rxchan;
 void* tx_data = (void*) 0x901000; /* pointer to data to send */
 void* rx_buffer = (void*) 0x902000; /* pointer to rx buffer */
  /* Create the transmit channel */
 if ((txchan = alt_dma_txchan_open("/dev/dma_0")) == NULL)
  printf ("Failed to open transmit channel\n");
  exit (1);
  /* Create the receive channel */
 if ((rxchan = alt_dma_rxchan_open("/dev/dma_0")) == NULL)
 printf ("Failed to open receive channel\n");
 exit (1);
/* Continued... */
```


Example 6-14. Copying Data from Memory to Memory (Part 2 of 2)

```
/* Post the transmit request */
if ((rc = alt_dma_txchan_send (txchan,
 tx_data,
 128,
 NULL,
 NULL)) < 0)
 printf ("Failed to post transmit request, reason = %i\n", rc);
 exit (1);
/* Post the receive request */
if ((rc = alt_dma_rxchan_prepare (rxchan,
 rx_buffer,
 128,
 done,
 NULL)) < 0)
  printf ("Failed to post read request, reason = %i\n", rc);
  exit (1);
/* wait for transfer to complete */
while (!rx_done);
printf ("Transfer successful!\n");
return 0;
```

Using Interrupt Controllers

The HAL supports two types of interrupt controllers:

- The Nios II internal interrupt controller
- An external interrupt controller component

Reducing Code Footprint

Code size is always a concern for embedded systems developers, because there is a cost associated with the memory device that stores code. The ability to control and reduce code size is important in controlling this cost.

The HAL environment is designed to include only those features that you request, minimizing the total code footprint. If your Nios II hardware system contains exactly the peripherals used by your program, the HAL contains only the drivers necessary to control the hardware.

The following sections describe options to consider when you need to further reduce code size. The hello_world_small example project demonstrates the use of some of these options to reduce code size to the absolute minimum.

Implementing the options in the following sections entails making changes to BSP settings. For detailed information about manipulating BSP settings, refer to "HAL BSP Settings" on page 6–2.

Enable Compiler Optimizations

To enable compiler optimizations, use the -03 compiler optimization level for the nios2-elf-gcc compiler. You can specify this command-line option through a BSP setting.

With this option turned on, the Nios II compiler compiles code with the maximum optimization available, for both size and speed.

You must set this option for both the BSP and the application project.

Use Reduced Device Drivers

Some devices provide two driver variants, a fast variant and a small variant. The feature sets provided by these two variants are device specific. The fast variant is full-featured, and the small variant provides a reduced code footprint.

By default the HAL always uses the fast driver variants. You can select the reduced device driver for all hardware components, or for an individual component, through HAL BSP settings.

Table 6–8 lists the Altera Nios II peripherals that currently provide small footprint drivers. The small footprint option might also affect other peripherals. Refer to each peripheral's data sheet for complete details of its driver's small footprint behavior.

iabie 6-8.	Altera Peripherals Ut	tering Small Footprint Drivers

Peripheral	Small Footprint Behavior
UART	Polled operation, rather than IRQ-driven
JTAG UART	Polled operation, rather than IRQ-driven
Common flash interface controller	Driver excluded in small footprint mode
LCD module controller	Driver excluded in small footprint mode
EPCS serial configuration device	Driver excluded in small footprint mode

Reduce the File Descriptor Pool

The file descriptors that access character mode devices and files are allocated from a file descriptor pool. You can change the size of the file descriptor pool through a BSP setting. The default is 32.

Use /dev/null

At boot time, standard input, standard output, and standard error are all directed towards the null device, that is, /dev/null. This direction ensures that calls to printf() during driver initialization do nothing and therefore are harmless. After all drivers are installed, these streams are redirected to the channels configured in the HAL. The footprint of the code that performs this redirection is small, but you can eliminate it entirely by selecting null for stdin, stdout, and stderr. This selection assumes that you want to discard all data transmitted on standard out or standard error, and your program never receives input through stdin. You can control the assignment of stdin, stdout, and stderr channels by manipulating BSP settings.

Use a Smaller File I/O Library

Use the Small newlib C Library

The full newlib ANSI C standard library is often unnecessary for embedded systems. The GNU Compiler Collection (GCC) provides a reduced implementation of the newlib ANSI C standard library, omitting features of newlib that are often superfluous for embedded systems. The small newlib implementation requires a smaller code footprint. When you use **nios2-elf-gcc** at the command line, the -msmallc command-line option enables the small C library.

You can select the small newlib library through BSP settings. Table 6–9 summarizes the limitations of the Nios II small newlib C library implementation.

Table 6-9. Limitations of the Nios II Small newlib C Library (Part 1 of 2)

Limitation	Functions Affected
	asprintf()
	fiprintf()
	fprintf()
No floating-point support for printf() family of routines. The functions listed	iprintf()
are implemented, but %f and %g options are not supported. (1)	printf()
	siprintf()
	<pre>snprintf()</pre>
	sprintf()
	vasprintf()
	vfiprintf()
No floating-point support for <code>vprintf()</code> family of routines. The functions listed	vfprintf()
are implemented, but %f and %g options are not supported.	vprintf()
	vsnprintf()
	vsprintf()

Table 6-9. Limitations of the Nios II Small newlib C Library (Part 2 of 2)

Limitation	Functions Affected
	fscanf()
	scanf()
No support for scanf () family of routines. The functions listed are not	sscanf()
supported.	vfscanf()
	vscanf()
	vsscanf()
No cupport for ecology. The functions listed are not cupported	fseek()
No support for seeking. The functions listed are not supported.	ftell()
	fopen()
	fclose()
No support for opening/closing FILE *. Only pre-opened stdout, stderr, and stdin are available. The functions listed are not supported.	fdopen()
starr are available. The functions listed are not supported.	fcloseall()
	fileno()
	functions supported with no buffering:
	fiprintf()
	fputc()
	fputs()
	perror()
No boffed on affablic boots to order	putc()
No buffering of stdio.h output routines.	putchar()
	puts()
	<pre>printf()</pre>
	functions not supported:
	setbuf()
	setvbuf()
	fgetc()
	gets()
	fscanf()
No static to input ventions. The functions listed are not connected	getc()
No stdio.h input routines. The functions listed are not supported.	getchar()
	gets()
	getw()
	scanf()
No compart for locals	setlocale()
No support for locale.	localeconv()
No support for C++, because the functions listed in this table are not supported.	

Note to Table 6-9:

 $(1) \quad \text{These functions are a Nios II extension. GCC does not implement them in the small newlib C library.}$

The small newlib C library does not support MicroC/OS-II.

For details about the GCC small newlib C library, refer to the newlib documentation installed with the Nios II EDS. On the Windows Start menu, click Programs > Altera > Nios II > Nios II Documentation.

The Nios II implementation of the small newlib C library differs slightly from GCC. Table 6–9 provides details about the differences.

Use UNIX-Style File I/0

If you need to reduce the code footprint further, you can omit the newlib C library, and use the UNIX-style API. For details, refer to "UNIX-Style Interface" on page 6-5.

The Nios II EDS provides ANSI C file I/O, in the newlib C library, because there is a per-access performance overhead associated with accessing devices and files using the UNIX-style file I/O functions. The ANSI C file I/O provides buffered access, thereby reducing the total number of hardware I/O accesses performed. Also the ANSI C API is more flexible and therefore easier to use. However, these benefits are gained at the expense of code footprint.

Emulate ANSI C Functions

If you choose to omit the full implementation of newlib, but you need a limited number of ANSI-style functions, you can implement them easily using UNIX-style functions. The code in Example 6-15 shows a simple, unbuffered implementation of getchar().

Example 6–15. Unbuffered getchar()

```
/* getchar: unbuffered single character input */
int getchar ( void )
  char c;
 return ( read ( 0, &c, 1 ) == 1 ) ? ( unsigned char ) c : EOF;
```


This example is from *The C Programming Language*, *Second Edition*, by Brian W. Kernighan and Dennis M. Ritchie. This standard textbook contains many other useful functions.

Use the Lightweight Device Driver API

The lightweight device driver API allows you to minimize the overhead of accessing device drivers. It has no direct effect on the size of the drivers themselves, but lets you eliminate driver API features which you might not need, reducing the overall size of the HAL code.

The lightweight device driver API is available for character-mode devices. The following device drivers support the lightweight device driver API:

- JTAG UART
- UART
- Optrex 16207 LCD

For these devices, the lightweight device driver API conserves code space by eliminating the dynamic file descriptor table and replacing it with three static file descriptors, corresponding to stdin, stdout, and stderr. Library functions related to opening, closing, and manipulating file descriptors are unavailable, but all other library functionality is available. You can refer to stdin, stdout, and stderr as you would to any other file descriptor. You can also refer to the following predefined file numbers:

```
#define STDIN 0
#define STDOUT 1
#define STDERR 2
```

This option is appropriate if your program has a limited need for file I/O. The Altera host-based file system and the Altera read-only zip file system are not available with the reduced device driver API. You can select the reduced device drivers through BSP settings.

By default, the lightweight device driver API is disabled.

For further details about the lightweight device driver API, refer to the *Developing Device Drivers for the Hardware Abstraction Layer* chapter of the *Nios II Software Developer's Handbook*.

Use the Minimal Character-Mode API

If you can limit your use of character-mode I/O to very simple features, you can reduce code footprint by using the minimal character-mode API. This API includes the following functions:

- alt_printf()
- alt_putchar()
- alt_putstr()
- alt_getchar()

These functions are appropriate if your program only needs to accept command strings and send simple text messages. Some of them are helpful only in conjunction with the lightweight device driver API, discussed in "Use the Lightweight Device Driver API" on page 6–34.

To use the minimal character-mode API, include the header file sys/alt_stdio.h.

The following sections outline the effects of the functions on code footprint.

alt_printf()

This function is similar to printf(), but supports only the %c %s, %x, and %% substitution strings. alt_printf() takes up substantially less code space than printf(), regardless whether you select the lightweight device driver API. alt_printf() occupies less than 1 KBKB with compiler optimization level -02.

alt_putchar()

Equivalent to putchar(). In conjunction with the lightweight device driver API, this function further reduces code footprint. In the absence of the lightweight API, it calls putchar().

alt_putstr()

Similar to puts(), except that it does not append a newline character to the string. In conjunction with the lightweight device driver API, this function further reduces code footprint. In the absence of the lightweight API, it calls puts().

alt_getchar()

Equivalent to getchar(). In conjunction with the lightweight device driver API, this function further reduces code footprint. In the absence of the lightweight API, it calls getchar().

For further details about the minimal character-mode functions, refer to the *HAL API Reference* chapter of the *Nios II Software Developer's Handbook*.

Eliminate Unused Device Drivers

If a hardware device is present in the system, by default the Nios II development flows assume the device needs drivers, and configure the HAL BSP accordingly. If the HAL can find an appropriate driver, it creates an instance of this driver. If your program never actually accesses the device, resources are being used unnecessarily to initialize the device driver.

If the hardware includes a device that your program never uses, consider removing the device from the hardware. This reduces both code footprint and FPGA resource usage.

However, there are cases when a device must be present, but runtime software does not require a driver. The most common example is flash memory. The user program might boot from flash, but not use it at runtime; thus, it does not need a flash driver.

You can selectively omit any individual driver, select a specific driver version, or substitute your own driver.

For further information about controlling driver configurations, refer to the *Nios II Software Build Tools* chapter of the *Nios II Software Developer's Handbook*.

Another way to control the device driver initialization process is to use the free-standing environment. For details, refer to "Boot Sequence and Entry Point" on page 6–37.

Eliminate Unneeded Exit Code

The HAL calls the exit() function at system shutdown to provide a clean exit from the program. exit() flushes all of the C library internal I/O buffers and calls any C++ functions registered with atexit(). In particular, exit() is called on return from main(). Two HAL options allow you to minimize or eliminate this exit code.

Eliminate Clean Exit

To avoid the overhead associated with providing a clean exit, your program can use the function <code>_exit()</code> in place of <code>exit()</code>. This function does not require you to change source code. You can select the <code>_exit()</code> function through a BSP setting.

Eliminate All Exit Code

Many embedded systems never exit at all. In such cases, exit code is unnecessary. You can eliminate all exit code through a BSP setting.

If you enable this option, ensure that your main() function (or alt_main() function) does not return.

Turn off C++ Support

By default, the HAL provides support for C++ programs, including default constructors and destructors. You can disable C++ support through a BSP setting.

Boot Sequence and Entry Point

Normally, your program's entry point is the function main(). There is an alternate entry point, alt_main(), that you can use to gain greater control of the boot sequence. The difference between entering at main() and entering at alt_main() is the difference between hosted and free-standing applications.

Hosted versus Free-Standing Applications

The ANSI C standard defines a hosted application as one that calls $\mathtt{main}()$ to begin execution. At the start of $\mathtt{main}()$, a hosted application presumes the runtime environment and all system services are initialized and ready to use. This is true in the HAL environment. If you are new to Nios II programming, the HAL's hosted environment helps you come up to speed more easily, because you need not consider what devices exist in the system or how to initialize each one. The HAL initializes the whole system.

The ANSI C standard also provides for an alternate entry point that avoids automatic initialization, and assumes that the Nios II programmer initializes any needed hardware explicitly. The alt_main() function provides a free-standing environment, giving you complete control over the initialization of the system. The free-standing environment places on the programmer the responsibility to initialize any system features used in the program. For example, calls to printf() do not function correctly in the free-standing environment, unless alt_main() first instantiates a character-mode device driver, and redirects stdout to the device.

Using the free-standing environment increases the complexity of writing Nios II programs, because you assume responsibility for initializing the system. If your main interest is to reduce code footprint, use the suggestions described in "Reducing Code Footprint" on page 6–30. It is easier to reduce the HAL BSP footprint by using BSP settings, than to use the free-standing mode.

The Nios II EDS provides examples of both free-standing and hosted programs.

Boot Sequence for HAL-Based Programs

The HAL provides system initialization code in the C runtime library (crt0.S). This code performs the following boot sequence:

Flushes the instruction and data cache.

- Configures the stack pointer.
- Configures the global pointer register.
- Initializes the block started by symbol (BSS) region to zeroes using the linker-supplied symbols __bss_start and __bss_end. These are pointers to the beginning and the end of the BSS region.
- If there is no boot loader present in the system, copies to RAM any linker section whose run address is in RAM, such as .rwdata, .rodata, and .exceptions. Refer to "Global Pointer Register" on page 6–42.
- Calls alt main().

The HAL provides a default implementation of the alt_main() function, which performs the following steps:

- Calls the alt_irq_init() function, located in alt_sys_init.c. alt_irq_init() initializes the hardware interrupt controller. The Nios II development flow creates the file alt_sys_init.c for each HAL BSP.
- Calls ALT_OS_INIT() to perform any necessary operating system specific initialization. For a system that does not include an operating system (OS) scheduler, this macro has no effect.
- If you are using the HAL with an operating system, initializes the alt_fd_list_lock semaphore, which controls access to the HAL file systems.
- Enables interrupts.
- Calls the alt_sys_init() function, also located in **alt_sys_init.c.** alt_sys_init() initializes all device drivers and software packages in the system.
- Redirects the C standard I/O channels (stdin, stdout, and stderr) to use the appropriate devices.
- Calls the C++ constructors, using the _do_ctors() function.
- Registers the C++ destructors to be called at system shutdown.
- Calls main().
- Calls exit(), passing the return code of main() as the input argument for exit().

alt_main.c, installed with the Nios II EDS, provides this default implementation. The SBT copies **alt_main.c** to your BSP directory.

Customizing the Boot Sequence

You can provide your own implementation of the start-up sequence by simply defining alt_main() in your Nios II project. This gives you complete control of the boot sequence, and allows you to selectively enable HAL services. If your application requires an alt_main() entry point, you can copy the default implementation as a starting point and customize it to your needs.

Function alt_main() calls function main(). After main() returns, the default alt_main() enters an infinite loop. Alternatively, your custom alt_main() might terminate by calling exit(). Do not use a return statement.

The prototype for alt_main() is:

void alt_main (void)

The HAL build environment includes mechanisms to override default HAL BSP code. This lets you override boot loaders, as well as default device drivers and other system code, with your own implementation.

alt_sys_init.c is a generated file, which you must not modify. However, the Nios II SBT enables you to control the generated contents of alt_sys_init.c. To specify the initialization sequence in alt_sys_init.c, you manipulate the auto_initialize and alt_sys_init_priority properties of each driver, using the set_sw_property Tcl command.

For more information about generated files and how to control the contents of alt_sys_init.c, refer to the *Nios II Software Build Tools* chapter of the *Nios II Software Developer's Handbook*. For general information about alt_sys_init.c, refer to the *Developing Device Drivers for the Hardware Abstraction Layer* chapter of the *Nios II Software Developer's Handbook*. For details about the set_sw_property Tcl command, refer to the *Nios II Software Build Tools Reference* chapter of the *Nios II Software Developer's Handbook*.

Memory Usage

This section describes how the HAL uses memory and arranges code, data, stack, and other logical memory sections, in physical memory.

Memory Sections

By default, HAL-based systems are linked using a generated linker script that is created by the Nios II SBT. This linker script controls the mapping of code and data to the available memory sections. The autogenerated linker script creates standard code and data sections (.text,.rodata,.rwdata, and.bss), plus a section for each physical memory device in the system. For example, if a memory component named sdram is defined in the **system.h** file, there is a memory section named .sdram. Figure 6–3 shows the organization of a typical HAL link map.

The memory devices that contain the Nios II processor's reset and exception addresses are a special case. The Nios II tools construct the 32-byte .entry section starting at the reset address. This section is reserved exclusively for the use of the reset handler. Similarly, the tools construct a .exceptions section, starting at the exception address.

In a memory device containing the reset or exception address, the linker creates a normal (nonreserved) memory section above the .entry or .exceptions section. If there is a region of memory below the .entry or .exceptions section, it is unavailable to the Nios II software. Figure 6–3 illustrates an unavailable memory region below the .exceptions section.

Assigning Code and Data to Memory Partitions

This section describes how to control the placement of program code and data in specific memory sections. In general, the Nios II development flow specifies a sensible default partitioning. However, you might wish to change the partitioning in special situations.

For example, to enhance performance, it is a common technique to place performance-critical code and data in RAM with fast access time. It is also common during the debug phase to reset (that is, boot) the processor from a location in RAM, but then boot from flash memory in the released version of the software. In these cases, you must specify manually which code belongs in which section.

Figure 6-3. Sample HAL Link Map

Physical Memory	HAL Memory Sections	
	.entry	
ext_flash	.ext_flash	
:	:	
sdram	(unused)	
Garain	.exceptions	
	.text	
	.rodata	
	.rwdata	
	.bss	
	.sdram	
:	•	
ext_ram	.ext_ram	
•	•	
epcs_controller	.epcs_controller	

Simple Placement Options

The reset handler code is always placed at the base of the .reset partition. The general exception funnel code is always the first code in the section that contains the exception address. By default, the remaining code and data are divided into the following output sections:

- .text—All remaining code
- .rodata—The read-only data
- .rwdata—Read-write data
- .bss—Zero-initialized data

You can control the placement of .text, .rodata, .rwdata, and all other memory partitions by manipulating BSP settings. For details about how to control BSP settings, refer to "HAL BSP Settings" on page 6–2.

The Nios II BSP Editor is a very convenient way to manipulate the linker's memory map. The BSP Editor displays memory section and region assignments graphically, allowing you to see overlapping or unused sections of memory. The BSP Editor is available either through the Nios II SBT for Eclipse, or at the command line of the Nios II SBT.

For details, refer to the *Getting Started from the Command Line* chapter of the *Nios II Software Developer's Handbook*.

Advanced Placement Options

In your program source code, you can specify a target memory section for each piece of code. In C or C++, you can use the section attribute. This attribute must be placed in a function prototype; you cannot place it in the function declaration itself. The code in Example 6–16 places a variable foo in the memory named ext_ram, and the function bar() in the memory named sdram.

Example 6-16. Manually Assigning C Code to a Specific Memory Section

```
/* data should be initialized when using the section attribute */
int foo __attribute__ ((section (".ext_ram.rwdata"))) = 0;

void bar (void) __attribute__ ((section (".sdram.txt")));

void bar (void)
{
 foo++;
}
```

In assembly you do this using the .section directive. For example, all code after the following line is placed in the memory device named ext_ram:

```
.section .ext_ram.txt
```


The section names ext_ram and sdram are examples. You need to use section names corresponding to your hardware. When creating section names, use the following extensions:

- txt for code: for example, .sdram.txt
- .rodata for read-only data: for example, .cfi_flash.rodata
- .rwdata for read-write data: for example, .ext_ram.rwdata

A powerful way to manipulate the linker memory map is by using the Nios II BSP Editor. With the BSP Editor, you can assign linker sections to specific physical regions, and then review a graphical representation of memory showing unused or overlapping regions. You start the BSP Editor from the Nios II Command Shell. For details about using the BSP Editor, refer to the editor's tool tips.

Placement of the Heap and Stack

By default, the heap and stack are placed in the same memory partition as the .rwdata section. The stack grows downwards (toward lower addresses) from the end of the section. The heap grows upwards from the last used memory in the .rwdata section. You can control the placement of the heap and stack by manipulating BSP settings.

By default, the HAL performs no stack or heap checking. This makes function calls and memory allocation faster, but it means that $\mathtt{malloc}()$ (in C) and \mathtt{new} (in C++) are unable to detect heap exhaustion. You can enable run-time stack checking by manipulating BSP settings. With stack checking on, $\mathtt{malloc}()$ and $\mathtt{new}()$ can detect heap exhaustion.

To specify the heap size limit, set the preprocessor symbol ALT_MAX_HEAP_BYTES to the maximum heap size in decimal. For example, the preprocessor argument -DALT_MAX_HEAP_SIZE=1048576 sets the heap size limit to 0x100000. You can specify this command-line option through a BSP settings. For more information about manipulating BSP settings, refer to "HAL BSP Settings" on page 6–2.

Stack checking has performance costs. If you choose to leave stack checking turned off, you must code your program so as to ensure that it operates within the limits of available heap and stack memory.

Refer to the *Nios II Software Build Tools* chapter of the *Nios II Software Developer's Handbook* for details about selecting stack and heap placement, and setting up stack checking.

For details about how to control BSP settings, refer to "HAL BSP Settings" on page 6–2.

Global Pointer Register

The global pointer register enables fast access to global data structures in Nios II programs. The Nios II compiler implements the global pointer, and determines which data structures to access with it. You do not need to do anything unless you want to change the default compiler behavior.

The global pointer register can access a single contiguous region of 64 KB. To avoid overflowing this region, the compiler only uses the global pointer with small global data structures. A data structure is considered "small" if its size is less than a specified threshold. By default, this threshold is 8 bytes.

The small data structures are allocated to the small global data sections, .sdata, .sdata2, .sbss, and .sbss2. The small global data sections are subsections of the .rwdata and .bss sections. They are located together, as shown in Figure 6–4, to enable the global pointer to access them.

Figure 6-4. Small Global Data sections

If the total size of the small global data structures is more than 64 KB, these data structures overflow the global pointer region. The linker produces an error message saying "Unable to reach *<variable name>* ... from the global pointer ... because the offset ... is out of the allowed range, -32678 to 32767."

You can fix this with the -G compiler option. This option sets the threshold size. For example, -G 4 restricts global pointer usage to data structures 4 bytes long or smaller. Reducing the global pointer threshold reduces the size of the small global data sections.

The -G option's numeric argument is in decimal. You can specify this compiler option through a project setting. For information about manipulating project settings, refer to "HAL BSP Settings" on page 6–2.

You must set this option to the same value for both the BSP and the application project.

Boot Modes

The processor's boot memory is the memory that contains the reset vector. This device might be an external flash or an Altera EPCS serial configuration device, or it might be an on-chip RAM. Regardless of the nature of the boot memory, HAL-based systems are constructed so that all program and data sections are initially stored in it. The HAL provides a small boot loader program that copies these sections to their run time locations at boot time. You can specify run time locations for program and data memory by manipulating BSP settings.

If the runtime location of the .text section is outside of the boot memory, the Altera flash programmer places a boot loader at the reset address. This boot loader is responsible for loading all program and data sections before the call to _start. When booting from an EPCS device, this loader function is provided by the hardware.

However, if the runtime location of the .text section is in the boot memory, the system does not need a separate loader. Instead the _reset entry point in the HAL executable program is called directly. The function _reset initializes the instruction cache and then calls _start. This initialization sequence lets you develop applications that boot and execute directly from flash memory.

When running in this mode, the HAL executable program must take responsibility for loading any sections that require loading to RAM. The .rwdata, .rodata, and .exceptions sections are loaded before the call to alt_main(), as required. This loading is performed by the function alt_load(). To load any additional sections, use the alt_load_section() function.

Working with HAL Source Files

You might wish to view files in the HAL, especially header files, for reference. This section describes how to find and use HAL source files.

Finding HAL Files

You determine the location of HAL source files when you create the BSP. HAL source files (and other BSP files) are copied to the BSP directory.

Overriding HAL Functions

HAL source files are copied to your BSP directory when you create your BSP. If you regenerate a BSP, any HAL source files that differ from the installation files are copied. Avoid modifying BSP files. To override default HAL code, use BSP settings, or custom device drivers or software packages.

For information about what happens when you regenerate a BSP, refer to "Revising your BSP" in the *Nios II Software Build Tools* chapter of the *Nios II Software Developer's Handbook.*

Avoid modifying HAL source files. If you modify a HAL source file, you cannot regenerate the BSP without losing your changes. This makes it difficult to keep the BSP coordinated with changes to the underlying SOPC Builder system.

For more information, refer to "Nios II Software Projects" in the *Nios II Software Build Tools* chapter of the *Nios II Software Developer's Handbook*.

Document Revision History

Table 6–10 shows the revision history for this document.

Table 6–10. Document Revision History (Part 1 of 2)

Date	Version	Changes	
February 2011	10.1.0	Removed "Referenced Documents" section.	
July 2010	10.0.0	Maintenance release.	
		■ Introduced external interrupt controller.	
		BSP generation file-copy behavior changed.	
November 2009	9.1.0	Described alt_irq_init() function.	
November 2009	9.1.0	■ Inserted host-based file system description.	
		Removed IDE-specific information.	
		Updated information about overriding HAL functions.	
		 Reorganized and updated information and terminology to clarify role of Nios II Software Build Tools. 	
March 2009	9.0.0	Add documentation for Altera logging.	
		Corrected minor typographical errors.	
May 2008	8.0.0	Maintenance release.	
	7.2.0	Added documentation for HAL program development with the Nios II Software Build Tools.	
October 2007		Additional documentation of alarms functions.	
		■ Correct alt_erase_flash_block() example.	
May 2007	7.1.0	Added table of contents to "Introduction" section.	
Way 2007		Added Referenced Documents section.	
March 2007	7.0.0	Maintenance release.	
		Program never exits system library option.	
November 2006	6.1.0	Support C++ system library option.	
November 2000	0.1.0	Lightweight device driver API system library option.	
		Minimal character-mode API.	
May 2006	6.0.0	Revised text on instruction emulation.	
1VIU 2000	0.0.0	Added section on global pointers.	
October 2005	5.1.0	■ Added alt_64 and alt_u64 types to Table 6-1 on page 6-5.	
0010001 2000		Made changes to section "Placement of the Heap and Stack".	
May 2005	5.0.0	Added alt_load_section() function information.	

Table 6–10. Document Revision History (Part 2 of 2)

Date	Version	Changes	
		Added boot modes information.	
December 2004	1.2	Amended compiler optimizations.	
		Updated Reducing Code Footprint section.	
September 2004	1.1	1.1 Corrected DMA receive channels example code.	
May 2004	1.0	Initial release.	

7. Developing Device Drivers for the Hardware Abstraction Layer

NII52005-10.1.0

Introduction

Embedded systems typically have application-specific hardware features that require custom device drivers. This chapter describes how to develop device drivers and integrate them with the hardware abstraction layer (HAL).

This chapter also describes how to develop software packages for use with HAL board support packages (BSPs). The process of integrating a software package with the HAL is nearly identical with the process for integrating a device driver.

This chapter contains the following sections:

- "Development Flow for Creating Device Drivers" on page 7–2
- "SOPC Builder Concepts" on page 7–3
- "Accessing Hardware" on page 7–3
- "Creating Drivers for HAL Device Classes" on page 7–5
- "Creating a Custom Device Driver for the HAL" on page 7–15
- "Integrating a Device Driver in the HAL" on page 7–17
- "Reducing Code Footprint" on page 7–29
- "Namespace Allocation" on page 7–31
- "Overriding the Default Device Drivers" on page 7–32

Confine direct interaction with the hardware to device driver code. In general, the best practice is to keep most of your program code free of low-level access to the hardware. Wherever possible, use the high-level HAL application program interface (API) functions to access hardware. This makes your code more consistent and more portable to other Nios® II systems that might have different hardware configurations.

When you create a new driver, you can integrate the driver with the HAL framework at one of the following two levels:

- Integration in the HAL API
- Peripheral-specific API

As an alternative to creating a driver, you can compile the device-specific code as a user library, and link it with the application. This approach is workable if the device-specific code is independent of the BSP, and does not require any of the extra services offered by the BSP, such as the ability to add definitions to the **system.h** file.

Integration in the HAL API

Integration in the HAL API is the preferred option for a peripheral that belongs to one of the HAL generic device model classes, such as character-mode or direct memory access (DMA) devices.

© 2011 Altera Corporation. All rights reserved. ALTERA, ARRIA, CYCLONE, HARDCOPY, MAX, MEGACORE, NIOS, QUARTUS and STRATIX are Reg. U.S. Pat. & Tm. Off. and/or trademarks of Altera Corporation in the U.S. and other countries. All other trademarks and service marks are the property of their respective holders as described at www.altera.com/common/legal.html. Altera warrants performance of its semiconductor products to current specifications in accordance with Altera's standard warranty, but reserves the right to make changes to any products and services at any time without notice. Altera assumes no responsibility or liability arising out of the application or use of any information, product, or service described herein except as expressly agreed to in writing by Altera. Altera customers are advised to obtain the latest version of device specifications before relying on any published information and before placing orders for products or services.

For descriptions of the HAL generic device model classes, refer to the *Overview of the Hardware Abstraction Layer* chapter of the *Nios II Software Developer's Handbook*.

For integration in the HAL API, you write device access functions as specified in this chapter, and the device becomes accessible to software through the standard HAL API. For example, if you have a new LCD screen device that displays ASCII characters, you write a character-mode device driver. With this driver in place, programs can call the familiar printf() function to stream characters to the LCD screen.

Peripheral-Specific API

If the peripheral does not belong to one of the HAL generic device model classes, you need to provide a device driver with an interface that is specific to the hardware implementation. In this case, the API to the device is separate from the HAL API. Programs access the hardware by calling the functions you provide, not the HAL API.

The up-front effort to implement integration in the HAL API is higher, but you gain the benefit of the HAL and C standard library API to manipulate devices.

For details about integration in the HAL API, refer to "Integrating a Device Driver in the HAL" on page 7–17.

All the other sections in this chapter apply to integrating drivers in the HAL API and creating drivers with a peripheral-specific API.

Although C++ is supported for programs based on the HAL, HAL drivers can not be written in C++. Restrict your driver code to either C or assembly language. C is preferred for portability.

Before You Begin

This chapter assumes that you are familiar with C programming for the HAL.

Refer to the *Developing Programs Using the Hardware Abstraction Layer* chapter of the *Nios II Software Developer's Handbook* for information you need before reading this chapter.

This chapter uses the variable *<Altera installation>* to represent the location where the Altera[®] Complete Design Suite is installed. On a Windows system, by default, that location is **c:/altera/***<version number>*.

Development Flow for Creating Device Drivers

The steps to develop a new driver for the HAL depend on your device details. However, the following generic steps apply to all device classes.

- 1. Create the device header file that describes the registers. This header file might be the only interface required.
- 2. Implement the driver functionality.
- 3. Test from main().

- 4. Proceed to the final integration of the driver in the HAL environment.
- 5. Integrate the device driver in the HAL framework.

SOPC Builder Concepts

This section discusses basic concepts of the Altera SOPC Builder hardware design tool that enhance your understanding of the driver development process. You can develop Nios II device drivers without using SOPC Builder.

The Relationship between system.h and SOPC Builder

The **system.h** header file provides a complete software description of the Nios II system hardware, and is a fundamental part of developing drivers. Because drivers interact with hardware at the lowest level, it is worth mentioning the relationship between **system.h** and SOPC Builder that generates the Nios II processor system hardware. Hardware designers use SOPC Builder to specify the architecture of the Nios II processor system and integrate the necessary peripherals and memory. Therefore, the definitions in **system.h**, such as the name and configuration of each peripheral, are a direct reflection of design choices made in SOPC Builder.

For more information about the **system.h** header file, refer to the *Developing Programs Using the Hardware Abstraction Layer* chapter of the *Nios II Software Developer's Handbook*.

Using SOPC Builder for Optimal Hardware Configuration

If you find less-than-optimal definitions in **system.h**, remember that you can modify the contents of **system.h** by changing the underlying hardware with SOPC Builder. Before you write a device driver to accommodate imperfect hardware, it is worth considering whether the hardware can be improved easily with SOPC Builder.

Components, Devices, and Peripherals

SOPC Builder uses the term "component" to describe hardware modules included in the system. In the context of Nios II software development, SOPC Builder components are devices, such as peripherals or memories. In the following sections, "component" is used interchangeably with "device" and "peripheral" when the context is closely related to SOPC Builder.

Accessing Hardware

Software accesses the hardware with macros that abstract the memory-mapped interface to the device. This section describes the macros that define the hardware interface for each device.

All SOPC Builder components provide a directory that defines the device hardware and software. For example, each component provided in the Quartus[®] II software has its own directory in the *<Altera installation>/ip/altera/sopc_builder_ip* directory. Many components provide a header file that defines their hardware interface. The header file is named *<component name>_regs.h*, included in the *inc* subdirectory for the specific component. For example, the Altera-provided JTAG UART component defines its hardware interface in the file *<Altera installation>/ip/altera/sopc_builder_ip/altera_avalon_jtag_uart/inc/altera_avalon_jtag_uart_regs.h*.

The **_regs.h** header file defines the following access macros for the component:

- Register access macros that provide a read and/or write macro for each register in the component that supports the operation. The macros are:
 - IORD_<component name>_<register name> (<component base address>)
 - IOWR_<component name>_<register name>
 (<component base address>, <data>)

For example, **altera_avalon_itag_uart_regs.h** defines the following macros:

- IORD_ALTERA_AVALON_JTAG_UART_DATA()
- IOWR_ALTERA_AVALON_JTAG_UART_DATA()
- IORD_ALTERA_AVALON_JTAG_UART_CONTROL()
- IOWR_ALTERA_AVALON_JTAG_UART_CONTROL()
- Register address macros that return the physical address for each register in a component. The address register returned is the component's base address + the specified register offset value. These macros are named IOADDR_<component name>_<register name> (<component base address>).

For example, altera_avalon_jtag_uart_regs.h defines the following macros:

- IOADDR_ALTERA_AVALON_JTAG_UART_DATA()
- IOADDR_ALTERA_AVALON_JTAG_UART_CONTROL()

Use these macros only as parameters to a function that requires the specific address of a data source or destination. For example, a routine that reads a stream of data from a particular source register in a component might require the physical address of the register as a parameter.

- Bit-field masks and offsets that provide access to individual bit-fields in a register. These macros have the following names:
 - <component name>_<register name>_<name of field>_MSK—A bit-mask of the field
 - *<component name>_<register name>_<name of field>_*OFST—The bit offset of the start of the field

For example, ALTERA_AVALON_UART_STATUS_PE_MSK and ALTERA_AVALON_UART_STATUS_PE_OFST access the pe field of the status register.

Access a device's registers only with the macros defined in the _regs.h file. You must use the register access functions to ensure that the processor bypasses the data cache when reading and or writing the device. Do not use hard-coded constants, because they make your software susceptible to changes in the underlying hardware.

If you are writing the driver for a completely new hardware device, you must prepare the _regs.h header file.

AN 459: Guidelines for Developing a Nios II HAL Device Driver. For a complete example of the _regs.h file, refer to the component directory for any of the Altera-supplied SOPC Builder components, such as <*Altera installation*>/ip/sopc_builder_ip/ altera_avalon_jtag_uart/inc. For more information about the effects of cache management and device access, refer to the Cache and Tightly-Coupled Memory chapter of the Nios II Software Developer's Handbook.

Creating Drivers for HAL Device Classes

The HAL supports a number of generic device model classes. By writing a device driver as described in this section, you describe to the HAL an instance of a specific device that falls into one of its known device classes. This section defines a consistent interface for driver functions so that the HAL can access the driver functions uniformly.

Generic device model classes are defined in the Overview of the Hardware Abstraction Layer chapter of the Nios II Software Developer's Handbook.

The following sections define the API for the following classes of devices:

- Character-mode devices
- File subsystems
- DMA devices
- Timer devices used as system clock
- Timer devices used as timestamp clock
- Flash memory devices
- Ethernet devices

The following sections describe how to implement device drivers for each class of device, and how to register them for use in HAL-based systems.

Character-Mode Device Drivers

This section describes how to create a device instance and register a character device.

Create a Device Instance

For a device to be made available as a character mode device, it must provide an instance of the alt_dev structure. The code in Example 7-1 defines the alt_dev structure.

The alt_dev structure, defined in <Nios II EDS install path>/components/altera_hal/ HAL/inc/sys/alt_dev.h, is essentially a collection of function pointers. These functions are called in response to application accesses to the HAL file system. For example, if you call the function open() with a file name that corresponds to this device, the result is a call to the open() function provided in this structure.

Example 7-1. alt_dev Structure

For more information about open(), close(), read(), write(), lseek(), fstat(), and ioctl(), refer to the HAL API Reference chapter of the Nios II Software Developer's Handbook.

None of these functions directly modifies the global error status, errno. Instead, the return value is the negation of the appropriate error code provided in **errno.h**.

For example, the <code>ioctl()</code> function returns -ENOTTY if it cannot handle a request rather than set <code>errno</code> to <code>ENOTTY</code> directly. The HAL system routines that call these functions ensure that <code>errno</code> is set accordingly.

The function prototypes for these functions differ from their application level counterparts in that they each take an input file descriptor argument of type alt_fd* rather than int.

A new alt_fd structure is created on a call to open(). This structure instance is then passed as an input argument to all function calls made for the associated file descriptor.

The following code defines the alt_fd structure:

```
typedef struct
{
 alt_dev* dev;
 void* priv;
 int fd_flags;
} alt_fd;
```

where:

- dev is a pointer to the device structure for the device being used.
- fd_flags is the value of flags passed to open().

priv is a reserved, implementation-dependent argument, defined by the driver. If the driver requires any special, non-HAL-defined values to be maintained for each file or stream, you can store them in a data structure, and use priv maintains a pointer to the structure. The HAL ignores priv.

Allocate storage for the data structure in your open() function (pointed to by the alt_dev structure). Free the storage in your close() function.

To avoid memory leaks, ensure that the close() function is called when the file or stream is no longer needed.

A driver is not required to provide all of the functions in the alt_dev structure. If a given function pointer is set to NULL, a default action is used instead. Table 7–1 shows the default actions for each of the available functions.

Table 7-1. Default Behavior for Functions Defined in alt_dev

Function	Default Behavior		
open	Calls to $open()$ for this device succeed, unless the device was previously locked by a call to $ioctl()$ with $req = TIOCEXCL$.		
close	Calls to close() for a valid file descriptor for this device always succeed.		
read	Calls to read() for this device always fail.		
write	Calls to write() for this device always fail.		
lseek	Calls to 1seek() for this device always fail.		
fstat	The device identifies itself as a character mode device.		
ioctl	ioctl() requests that cannot be handled without reference to the device fail.		

In addition to the function pointers, the alt_dev structure contains two other fields: llist and name. llist is for internal use, and must always be set to the value ALT_LLIST_ENTRY. name is the location of the device in the HAL file system and is the name of the device as defined in **system.h**.

Register a Character Device

After you create an instance of the alt_dev structure, the device must be made available to the system by registering it with the HAL and by calling the following function:

int alt_dev_reg (alt_dev* dev)

This function takes a single input argument, which is the device structure to register. The return value is zero upon success. A negative return value indicates that the device cannot be registered.

After a device is registered with the HAL file system, you can access it through the HAL API and the ANSI C standard library. The node name for the device is the name specified in the alt_dev structure.

For more information, refer to the *Developing Programs Using the Hardware Abstraction Layer* chapter of the *Nios II Software Developer's Handbook*.

File Subsystem Drivers

A file subsystem device driver is responsible for handling file accesses beneath a specified mount point in the global HAL file system.

Create a Device Instance

Creating and registering a file system is very similar to creating and registering a character-mode device. To make a file system available, create an instance of the alt_dev structure (refer to "Character-Mode Device Drivers" on page 7–5). The only distinction is that the name field of the device represents the mount point for the file subsystem. Of course, you must also provide any necessary functions to access the file subsystem, such as read() and write(), similar to the case of the character-mode device.

If you do not provide an implementation of fstat(), the default behavior returns the value for a character-mode device, which is incorrect behavior for a file subsystem.

Register a File Subsystem Device

You can register a file subsystem using the following function:

```
int alt_fs_reg (alt_dev* dev)
```

This function takes a single input argument, which is the device structure to register. A negative return value indicates that the file system cannot be registered.

After a file subsystem is registered with the HAL file system, you can access it through the HAL API and the ANSI C standard library. The mount point for the file subsystem is the name specified in the alt_dev structure.

For more information, refer to the *Developing Programs Using the Hardware Abstraction Layer* chapter of the *Nios II Software Developer's Handbook*.

Timer Device Drivers

This section describes the system clock and timestamp drivers.

System Clock Driver

A system clock device model requires a driver to generate the periodic clock tick. There can be only one system clock driver in a system. You implement a system clock driver as an interrupt service routine (ISR) for a timer peripheral that generates a periodic interrupt. The driver must provide periodic calls to the following function:

```
void alt_tick (void)
```

The expectation is that alt_tick() is called in exception context.

To register the presence of a system clock driver, call the following function:

```
int alt_sysclk_init (alt_u32 nticks)
```

The input argument nticks is the number of system clock ticks per second, which is determined by your system clock driver. The return value of this function is zero on success, and nonzero otherwise.

For more information about writing interrupt service routines, refer to the *Exception* Handling chapter of the Nios II Software Developer's Handbook.

Timestamp Driver

A timestamp driver provides implementations for the three timestamp functions: alt_timestamp_start(), alt_timestamp(), and alt_timestamp_freq(). The system can only have one timestamp driver.

For more information about using these functions, refer to the *Developing Programs* Using the Hardware Abstraction Layer and HAL API Reference chapters of the Nios II Software Developer's Handbook.

Flash Device Drivers

This section describes how to create a flash driver and register a flash device.

Create a Flash Driver

Flash device drivers must provide an instance of the alt_flash_dev structure, defined in sys/alt_flash_dev.h. The following code shows the structure:

```
struct alt_flash_dev
 llist
name;
open;
close;
write
 llist; // internal use only
 alt llist
 const char*
 alt_flash_open
 alt_flash_close
 alt flash write
 alt_flash_read
 alt_flash_get_flash_info get_info;
 alt_flash_erase_block erase_block;
 alt_flash_write_block write_block;
 void*
 base addr;
  int
 length;
 int
 number_of_regions;
 flash_region region_info[ALT_MAX_NUMBER_OF_FLASH_REGIONS];
};
```


The first parameter llist is for internal use, and must always be set to the value ALT_LLIST_ENTRY. name is the location of the device in the HAL file system and is the name of the device as defined in **system.h**.

The seven fields open to write_block are function pointers that implement the functionality behind the application API calls to the following functions:

- alt_flash_open_dev()
- alt_flash_close_dev()
- alt_write_flash()
- alt read flash()
- alt_get_flash_info()
- alt_erase_flash_block()
- alt_write_flash_block()

where:

- the base_addr parameter is the base address of the flash memory
- length is the size of the flash in bytes
- number_of_regions is the number of erase regions in the flash
- region_info contains information about the location and size of the blocks in the flash device

Some flash devices, such as common flash interface (CFI)-compliant devices, allow you to read out the number of regions and their configuration at run time. For all other flash devices, these two fields must be defined at compile time.

Register a Flash Device

After creating an instance of the alt_flash_dev structure, you must make the device available to the HAL system by calling the following function:

```
int alt_flash_device_register( alt_flash_fd* fd)
```

This function takes a single input argument, which is the device structure to register. The return value is zero upon success. A negative return value indicates that the device cannot be registered.

DMA Device Drivers

The HAL models a DMA transaction as being controlled by two endpoint devices: a receive channel and a transmit channel. This section describes the drivers for each type of DMA channel separately.

The DMA device driver interface is defined in sys/alt_dma_dev.h.

DMA Transmit Channel

A DMA transmit channel is constructed by creating an instance of the alt_dma_txchan structure, shown in Example 7–2.

Example 7-2. alt_dma_txchan Structure

Table 7–2 shows the available fields and their functions.

Both the space and send functions need to be defined. If the ioctl field is set to null, calls to alt_dma_txchan_ioctl() return -ENOTTY for this device.

After creating an instance of the alt_dma_txchan structure, you must register the device with the HAL system to make it available by calling the following function:

```
int alt_dma_txchan_reg (alt_dma_txchan_dev* dev)
```

Table 7–2.	Fields in	the alt	dma	txchan	Structure
-------------------	-----------	---------	-----	--------	-----------

Field	Function
llist	This field is for internal use, and must always be set to the value ALT_LLIST_ENTRY.
name	The name that refers to this channel in calls to alt_dma_txchan_open(). name is the name of the device as defined in system.h .
space	A pointer to a function that returns the number of additional transmit requests that can be queued to the device. The input argument is a pointer to the alt_dma_txchan_dev structure.
send	A pointer to a function that is called as a result of a call to the application API function alt_dma_txchan_send(). This function posts a transmit request to the DMA device. The parameters passed to alt_txchan_send() are passed directly to send(). For a description of parameters and return values, refer to the HAL API Reference chapter of the Nios II Software Developer's Handbook.
ioctl	This function provides device specific I/O control. Refer to sys/alt_dma_dev.h for a list of the generic options that you might want your device to support.

The input argument dev is the device to register. The return value is zero on success, or negative if the device cannot be registered.

DMA Receive Channel

A DMA receive channel is constructed by creating an instance of the alt_dma_rxchan structure, shown in Example 7–3.

Example 7-3. alt_dma_rxchan Structure

Table 7–3 shows the available fields and their functions.

The prepare() function must be defined. If the ioctl field is set to null, calls to alt_dma_rxchan_ioctl() return -ENOTTY for this device.

After creating an instance of the alt_dma_rxchan structure, you must register the device driver with the HAL system to make it available by calling the following function:

```
int alt_dma_rxchan_reg (alt_dma_rxchan_dev* dev)
```

The input argument dev is the device to register. The return value is zero on success, or negative if the device cannot be registered.

Table 7–3. Fields in the alt_dma_rxchan Structure

Field	Function
llist	This function is for internal use and must always be set to the value ALT_LLIST_ENTRY.
name	The name that refers to this channel in calls to alt_dma_rxchan_open(). name is the name of the device as defined in system.h .
depth	The total number of receive requests that can be outstanding at any given time.
prepare	A pointer to a function that is called as a result of a call to the application API function alt_dma_rxchan_prepare(). This function posts a receive request to the DMA device. The parameters passed to alt_dma_rxchan_prepare() are passed directly to prepare(). For a description of parameters and return values, refer to the HAL API Reference chapter of the Nios II Software Developer's Handbook.
ioctl	This is a function that provides device specific I/O control. Refer to sys/alt_dma_dev.h for a list of the generic options that a device might wish to support.

Ethernet Device Drivers

The HAL generic device model for Ethernet devices provides access to the NicheStack® TCP/IP Stack - Nios II Edition running on the MicroC/OS-II operating system. You can provide support for a new Ethernet device by supplying the driver functions that this section defines.

Before you consider writing a device driver for a new Ethernet device, you need a basic understanding of the Altera implementation of the NicheStack TCP/IP Stack and its usages.

For more information, refer to the *Ethernet and the NicheStack TCP/IP Stack - Nios II Edition* chapter of the *Nios II Software Developer's Handbook*.

The easiest way to write a new Ethernet device driver is to start with Altera's implementation for the SMSC lan91c111 device, and modify it to suit your Ethernet media access controller (MAC). This section assumes you take this approach. Starting from a known working example makes it easier for you to learn the most important details of the NicheStack TCP/IP Stack implementation.

The source code for the lan91c111 driver is provided with the Quartus II software in *<Altera installation>/ip/altera/sopc_builder_ip/altera_avalon_lan91c111/UCOSII*. For the sake of brevity, this section refers to this directory as *<SMSC path>*. The source files are in the *<SMSC path>/src/iniche* and *<SMSC path>/inc/iniche* directories.

A number of useful NicheStack TCP/IP Stack files are installed with the Nios II Embedded Design Suite (EDS), under the *<Nios II EDS install path>*/components/altera_iniche/UCOSII directory. For the sake of brevity, this chapter refers to this directory as *<iniche path>*.

For more information about the NicheStack TCP/IP Stack implementation, refer to the *NicheStack Technical Reference Manual*, available on the Literature: Nios II Processor page of the Altera website.

You need not edit the NicheStack TCP/IP Stack source code to implement a NicheStack-compatible driver. Nevertheless, Altera provides the source code for your reference. The files are installed with the Nios II EDS in the *<iniche path>* directory. The Ethernet device driver interface is defined in *<iniche path>*/inc/alt_iniche_dev.h.

The following sections describe how to provide a driver for a new Ethernet device.

Provide the NicheStack Hardware Interface Routines

The NicheStack TCP/IP Stack architecture requires several network hardware interface routines:

- Initialize hardware
- Send packet
- Receive packet
- Close
- Dump statistics

These routines are fully documented in the *Porting Engineer Provided Functions* chapter of the *NicheStack Technical Reference*. The corresponding functions in the SMSC lan91c111 device driver are shown in Table 7–4.

Table 7-4. SMSC lan91c111 Hardware Interface Routines

Prototype function	lan91c111 function	File	Notes
n_init()	s91_init()	smsc91x.c	The initialization routine can install an ISR if applicable
pkt_send()	s91_pkt_send()	smsc91x.c	
Packet receive mechanism	s91_isr()	smsc91x.c	Packet receive includes three key actions:
	s91_rcv()	smsc91x.c	■ pk_alloc()—Allocate a netbuf structure
	s91_dma_rx_done()	smsc_mem.c	■ putq()—Place netbuf structure on rcvdq
			■ SignalPktDemux()—Notify the Internet protocol (IP) layer that it can demux the packet
n_close()	s91_close()	smsc91x.c	
n_stats()	s91_stats()	smsc91x.c	

The NicheStack TCP/IP Stack system code uses the net structure internally to define its interface to device drivers. The net structure is defined in **net.h**, in *<iniche path>/* **src/downloads/30src/h**. Among other things, the net structure contains the following things:

- A field for the IP address of the interface
- A function pointer to a low-level function to initialize the MAC device
- Function pointers to low-level functions to send packets

Typical NicheStack code refers to type NET, which is defined as *net.

Provide *INSTANCE and *INIT Macros

To enable the HAL to use your driver, you must provide two HAL macros. The names of these macros are based on the name of your network interface component, according to the following templates:

- <component name> INSTANCE
- <component name>_INIT

For examples, refer to ALTERA_AVALON_LAN91C111_INSTANCE and ALTERA_AVALON_LAN91C111_INIT in <*SMSC path>/inc/iniche/* altera_avalon_lan91c111_iniche.h, which is included in <*iniche path>/inc/altera_avalon_lan91c111.h*.

You can copy altera_avalon_lan91c111_iniche.h and modify it for your own driver. The HAL expects to find the *INIT and *INSTANCE macros in <component name>.h, as discussed in "Header Files and alt_sys_init.c" on page 7–16. You can accomplish this with a #include directive as in altera_avalon_lan91c111.h, or you can define the macros directly in <component name>.h.

Your *INSTANCE macro declares data structures required by an instance of the MAC. These data structures must include an alt_iniche_dev structure. The *INSTANCE macro must initialize the first three fields of the alt_iniche_dev structure, as follows:

- The first field, llist, is for internal use, and must always be set to the value ALT_LLIST_ENTRY.
- The second field, name, must be set to the device name as defined in **system.h**. For example, **altera_avalon_lan91c111_iniche.h** uses the C preprocessor's ## (concatenation) operator to reference the LAN91C111_NAME symbol defined in **system.h**.
- The third field, init_func, must point to your software initialization function, as described in "Provide a Software Initialization Function". For example, altera_avalon_lan91c111_iniche.h inserts a pointer to alt_avalon_lan91c111_init().

Your *INIT macro initializes the driver software. Initialization must include a call to the alt_iniche_dev_reg() macro, defined in alt_iniche_dev.h. This macro registers the device with the HAL by adding the driver instance to alt_iniche_dev_list.

When your driver is included in a Nios II BSP project, the HAL automatically initializes your driver by invoking the *INSTANCE and *INIT macros from its alt_sys_init() function. Refer to "Header Files and alt_sys_init.c" on page 7–16 for further detail about the *INSTANCE and *INIT macros.

Provide a Software Initialization Function

The *INSTANCE() macro inserts a pointer to your initialization function in the alt_iniche_dev structure, as described in "Provide *INSTANCE and *INIT Macros" on page 7–14. Your software initialization function must perform at least the following three tasks:

- Initialize the hardware and verify its readiness
- Finish initializing the alt_iniche_dev structure
- Call get_mac_addr()

The initialization function must perform any other initialization your driver needs, such as creation and initialization of custom data structures and ISRs.

For details about the get_mac_addr() function, refer to the *Ethernet and the NicheStack TCP/IP Stack - Nios II Edition* chapter of the *Nios II Software Developer's Handbook.*

For an example of a software initialization function, refer to alt_avalon_lan91c111_init() in <*SMSC path*>/src/iniche/smsc91x.c.

Creating a Custom Device Driver for the HAL

This section describes how to provide appropriate files to integrate your device driver in the HAL. The "Integrating a Device Driver in the HAL" section on page 7–17 describes the correct locations for the files.

Header Files and alt_sys_init.c

At the heart of the HAL is the autogenerated source file, <code>alt_sys_init.c</code>. This file contains the source code that the HAL uses to initialize the device drivers for all supported devices in the system. In particular, this file defines the <code>alt_sys_init()</code> function, which is called before <code>main()</code> to initialize device drivers software packages, and make them available to the program.

When you create the driver or software package, you specify in a Tcl script whether you want the alt_sys_init() function to invoke your INSTANCE and INIT macros. Refer to "Enabling Software Initialization" on page 7–24 for details.

Example 7–4 shows excerpts from an alt_sys_init.c file.

The remainder of this section assumes that you are using the alt_sys_init() HAL initialization mechanism.

The Software Build Tools (SBT) creates alt_sys_init.c based on the header files associated with each device driver and software package. For a device driver, the header file must define the macros <component name>_INSTANCE and <component name>_INIT.

Like a device driver, a software package provides an INSTANCE macro, which alt_sys_init() invokes once. A software package header file can optionally provide an INIT macro.

Example 7-4. Excerpt from an alt sys init.c File Performing Driver Initialization

```
#include "system.h"
#include "sys/alt_sys_init.h"

/*
  * device headers
  */
#include "altera_avalon_timer.h"

#include "altera_avalon_uart.h"

/*
  * Allocate the device storage
  */
ALTERA_AVALON_UART_INSTANCE( UART1, uart1 );
ALTERA_AVALON_TIMER_INSTANCE( SYSCLK, sysclk );

/*
  * Initialize the devices
  */
void alt_sys_init( void )
{
 ALTERA_AVALON_UART_INIT( UART1, uart1 );
 ALTERA_AVALON_TIMER_INIT( SYSCLK, sysclk );
}
```

For example, altera_avalon_jtag_uart.h must define the macros ALTERA_AVALON_JTAG_UART_INSTANCE and ALTERA_AVALON_JTAG_UART_INIT. The purpose of these macros is as follows:

- The *_INSTANCE macro performs any required static memory allocation. For drivers, *_INSTANCE is invoked once per device instance, so that memory can be initialized on a per-device basis. For software packages, *_INSTANCE is invoked once.
- The *_INIT macro performs runtime initialization of the device driver or software package.

In the case of a device driver, both macros take two input arguments:

- The first argument, name, is the capitalized name of the device instance.
- The second argument, dev, is the lower case version of the device name. dev is the name given to the component in SOPC Builder at system generation time.

You can use these input parameters to extract device-specific configuration information from the **system.h** file.

The name of the header file must be as follows:

- Device driver: < hardware component class>.h. For example, if your driver targets the altera_avalon_uart component, the file name is altera_avalon_uart.h.
- Software packages < package name > .h. For example, if you create the software package with the following command:

```
create_sw_package my_sw_package
the header file is called my_sw_package.h.
```

- For a complete example, refer to any of the Altera-supplied device drivers, such as the JTAG UART driver in <*Altera installation*>/ip/sopc_builder_ip/altera_avalon_jtag_uart.
- For optimal project rebuild time, do not include the peripheral header in **system.h**. It is included in **alt_sys_init.c**.

Device Driver Source Code

In addition to the header file, the component driver might need to provide compilable source code, to be incorporated in the BSP. This source code is specific to the hardware component, and resides in one or more C files (or assembly language files).

Integrating a Device Driver in the HAL

The Nios II SBT can incorporate device drivers and software packages supplied by Altera, supplied by other third-party developers, or created by you. This section describes how to prepare device drivers and software packages so the BSP generator recognizes and adds them to a generated BSP.

You can take advantage of this service, whether you created a device driver for one of the HAL generic device models, or you created a peripheral-specific device driver.

The process required to integrate a device driver is nearly identical to that required to develop a software package. The following sections describe the process for both. Certain steps are not needed for software packages, as noted in the text.

Overview

To publish a device driver or a software package, you provide the following items:

- A header file defining the package or driver interface
- A Tcl script specifying how to add the package or driver to a BSP

The header file and Tcl script are described in the following sections.

Assumptions and Requirements

This section assumes that you are developing a device driver or software package for eventual incorporation in a BSP. The driver or package is to be incorporated in the BSP by an end user who has limited knowledge of the driver or package internal implementation. To add your driver or package to a BSP, the end user must rely on the driver or package settings that you create with the tools described in this section.

For a device driver or software package to work with the Nios II SBT, it must meet the following criteria:

- It must have a defining Tcl script. The Tcl script for each driver or software package provides the Nios II SBT with a complete description of the driver or software. This description includes the following information:
 - Name—A unique name identifying the driver or software package
 - Source files—The location, name, and type of each C/C++ or assembly language source or header file
 - Associated hardware class (device drivers only)—The name of the hardware peripheral class the driver supports
 - Version and compatibility information—The driver or package version, and (for drivers) information about what device core versions it supports.
 - BSP type(s)—The supported operating system(s)
 - Settings—The visible parameters controlling software build and runtime configuration
- The Tcl script resides in the driver or software package root directory.
- The Tcl script's file name ends with _sw.tcl. Example: custom_ip_block_sw.tcl.
- The root directory of the driver or software package is in one of the following places:
 - In any directory included in the SOPC_BUILDER_PATH environment variable, or in any directory located one level beneath such a directory. This approach is recommended if your driver or software packages are installed in a distribution you create.
 - In a directory named **ip**, one level beneath the Quartus II project directory containing the design your BSP targets. This approach is recommended if your driver or software package is used only once, in a specific hardware project.

- File names and directory structures conform to certain conventions, described in "File Names and Locations" on page 7–20.
- If your driver or software package uses the HAL autoinitialization mechanism (alt_sys_init()), certain macros must be defined in a header file. For details about this header file, refer to "Header Files and alt_sys_init.c" on page 7–16.

The Nios II BSP Generator

This section describes the process by which the Nios II BSP generator adds device drivers and software packages to your BSP. The Nios II BSP generator, a subset of the Nios II SBT, is a combination of command utilities and scripts that enable you to create and manage BSPs and their settings.

For an overview of the Nios II SBT, refer to the Overview and Getting Started from the Command Line chapters of the Nios II Software Developer's Handbook.

Component Discovery

When you run any BSP generator utility, a library of available drivers and software packages is populated.

The BSP generator locates software packages and drivers by inspecting a list of known locations determined by the Altera Nios II EDS, Quartus II software, and MegaCore® IP Library installers, as well as searching locations specified in certain system environment variables.

The Nios II BSP tools identify drivers and software packages by locating and sourcing Tcl scripts with file names ending in _sw.tcl in these locations.

For run-time efficiency, the BSP generator only looks at driver files that conform to the criteria listed in this section.

After locating each driver and software package, the Nios II SBT searches for a suitable driver for each hardware module in the SOPC Builder system (mastered by the Nios II processor that the BSP is generated for), as well as software packages that the BSP creator requested.

Device Driver Versions

In the case of device drivers, the highest version of driver that is compatible with the associated hardware peripheral is added to the BSP, unless specified otherwise by the device driver management commands.

For further information, refer to the *Nios II Software Build Tools Reference* chapter of the *Nios II Software Developer's Handbook*.

Device Driver and Software Package Inclusion

The BSP generator adds software packages to the BSP if they are specifically requested during BSP generation, with the enable_sw_package command.

For further details, refer to "Tcl Commands" in the *Nios II Software Build Tools Reference* chapter of the *Nios II Software Developer's Handbook*.

If no specific device driver is requested, and no compatible device driver is located for a particular hardware module, the BSP generator issues an informative message visible in either the debug or verbose generation output. This behavior is normal for many types of hardware in the SOPC Builder system, such as memory devices, that do not have device drivers. If a software package or specific driver is requested and cannot be located, an error is generated and BSP generation or settings update halts.

Creating a Tcl script allows you to add extra definitions in the **system.h** file, enable automatic driver initialization through the **alt_sys_init.c** structure, and enable the Nios II SBT to control any extra parameters that might exist.

With the Tcl software definition files in place, the SBT reads in the Tcl file and populate the makefiles and other support files accordingly.

When the Nios II SBT adds each driver or software package to the system, it uses the data in the Tcl script defining the driver or software package to control each file copied in to the BSP. This rule also affects generated BSP files such as the BSP **Makefile**, **public.mk**, **system.h**, and the BSP settings and summary HTML files.

When you create a new software project, the Nios II SBT generates the contents of alt_sys_init.c to match the specific hardware contents of the SOPC Builder system.

File Names and Locations

As described in "The Nios II BSP Generator" on page 7–19, the Nios II build tools find a device driver or software package by locating a Tcl script with the file name ending in _sw.tcl, and sourcing it.

Each peripheral in a Nios II system is associated with a specific SOPC Builder component directory. This directory contains a file defining the software interface to the peripheral. Refer to "Accessing Hardware" on page 7–3.

To enable the SBT to find your component device driver, place the Tcl script in a directory named **ip** under your hardware project directory.

Figure 7–1 illustrates a file hierarchy suitable for the Nios II SBT. This file hierarchy is located in the *<Altera installation>/ip/altera/sopc_builder_ip* directory. This example assumes a device driver supporting a hardware component named custom_component.

Source Code Discovery

You use Tcl scripts to specify the location of driver source files. For further details, refer to "The Nios II BSP Generator" on page 7–19.

Driver and Software Package Tcl Script Creation

This section discusses writing a Tcl script to describe your software package or driver. The exact contents of the Tcl script depends on the structure and complexity of your driver or software. For many simple device drivers, you need only include a few commands. For more complex software, the Nios II SBT provides powerful features that give the BSP end user control of your software or driver's operation.

The Tcl command and argument descriptions in this section are not exhaustive. For a detailed explanation of each command and all arguments, refer to the *Nios II Software Build Tools Reference* chapter of the *Nios II Software Developer's Handbook*.

For a reference in creating your own driver or software Tcl files, you can also view the driver and software package Tcl scripts included with the Nios II EDS and the MegaCore IP library. These scripts are in the *<Nios II EDS install path>/components* and *<MegaCore IP library install path>/sopc_builder_ip* folders, respectively.

Figure 7–1. Example Device Driver File Hierarchy and Naming

Tcl Command Walkthrough for a Typical Driver or Software Package

The Tcl script excerpts in this section describe a typical device driver or software package.

The example in this section creates a device driver for a hardware peripheral whose SOPC Builder component class name is my_custom_component. The driver supports both HAL and MicroC/OS-II BSP types. It has a single C source file (.c) and two C header files (.h), organized as in the example in Figure 7–1.

Creating and Naming the Driver or Package

The first command in any driver or software package Tcl script must be the create_driver or create_sw_package command. The remaining commands can be in any order. Use the appropriate **create** command only once per Tcl file. Choose a unique driver or package name. For drivers, Altera recommends appending _driver to the associated hardware class name. The following example illustrates this convention.

create_driver my_custom_component_driver

Identifying the Hardware Component Class

Each driver must identify the hardware component class the driver is associated with in the set_sw_property command's hw_class_name argument. The following example associates the driver with a hardware class called my_custom_component:

set_sw_property hw_class_name my_custom_component

The set_sw_property command accepts several argument types. Each call to set_sw_property sets or overwrites a property to the value specified in the second argument.

For further information about the set_sw_property command, refer to the *Nios II Software Build Tools Reference* chapter of the *Nios II Software Developer's Handbook*.

The hw_class_name argument does not apply to software packages.

If you are creating your own driver to use in place of an existing one (for example, a custom UART driver for the altera_avalon_uart component), specify a driver name different from the standard driver. The Nios II SBT uses your driver only if you specify it explicitly.

For further details, refer to the *Nios II Software Build Tools Reference* chapter of the *Nios II Software Developer's Handbook*.

Choose a name for your driver or software package that does not conflict with other Altera-supplied software or IP, or any third-party software or IP installed on your host system. The BSP generator uses the name you specify to look up the software package or driver during BSP creation. If the Nios II SBT finds multiple compatible drivers or software packages with the same name, it might pick any of them.

If you intend to distribute your driver or software package, Altera recommends prefixing all names with your organization's name.

Setting the BSP Type

You must specify each operating system (or BSP type) that your driver or software package supports. Use the add_sw_property command's supported_bsp_type argument to specify each compatible operating system. In most cases, a driver or software package supports both Altera HAL (hal) and Micrium MicroC/OS-II (ucosii) BSP types, as in the following example:

```
add_sw_property supported_bsp_type hal
add_sw_property supported_bsp_type ucosii
```


The add_sw_property command accepts several argument types. Each call to add_sw_property adds the final argument to the property specified in the second argument.

Support for additional operating system and BSP types is not present in this release of the Nios II SBT.

Specifying an Operating System

Many drivers and software packages do not require any particular operating system. However, you can structure your software to provide different source files depending on the operating system used.

If your driver or software has different source files, paths, or settings that depend on the operating system used, write a Tcl script for each variant of the driver or software package. Each script must specify the same software package or driver name in the create_driver or create_sw_package command, and same hw_class_name in the case of device drivers. Each script must specify only the files, paths, and other settings that pertain to that operating system. During BSP generation, only drivers or software packages that specify compatibility with the selected operating system (OS) type are eligible to add to the BSP.

Specifying Source Files

Using the Tcl command interface, you must specify each source file in your driver or software package that you want in the generated BSP. The commands discussed in this section add driver source files and specify their location in the file system and generated BSP.

The add_sw_property command's c_source and asm_source arguments add a single .c or Nios II assembly language source file (.s or .S) to your driver or software package. You must express path information to the source relative to the driver root (the location of the Tcl file). add_sw_property copies source files to BSPs that incorporate the driver, using the path information specified, and adds them to source file list in the generated BSP makefile. When you build the BSP using make, the driver source files are compiled as follows:

add_sw_property c_source HAL/src/my_driver.c

The add_sw_property command's include_source argument adds a single header file in the path specified to the driver. The paths are relative to the driver root. add_sw_property copies header files to the BSP during generation, using the path information specified at generation time. It does not include header files in the makefile.

```
add_sw_property include_source inc/my_custom_component_regs.h
add_sw_property include_source HAL/inc/my_custom_component.h
```

Specifying a Subdirectory

You can optionally specify a subdirectory in the generated BSP for your driver or software package files using the bsp_subdirectory argument to set_sw_property. All driver source and header files are copied to this directory, along with any path or hierarchy information specified with each source or header file. If no bsp_subdirectory is specified, your driver or software package is placed under the **drivers** folder of the generated BSP. Set the subdirectory as follows:

```
set_sw_property bsp_subdirectory my_driver
```


If the path begins with the BSP type (e.g HAL or UCOSII), the BSP type is removed and replaced with the value of the bsp_subdirectory property.

Enabling Software Initialization

If your driver or software package uses the HAL autoinitialization mechanism, your source code includes INSTANCE and INIT macros, to create storage for each driver instance, and to call any initialization routines. The generated alt_sys_init.c file invokes these macros, which must be defined in a header file named <hardware component class>.h.

For further details, refer to "Provide *INSTANCE and *INIT Macros" on page 7–14.

To support this functionality in Nios II BSPs, you must set the set_sw_property command's auto_initialize argument to true using the following Tcl command:

```
set_sw_property auto_initialize true
```

If you do not turn on this attribute, **alt_sys_init.c** does not invoke the INIT and INSTANCE macros.

Adding Include Paths

By default, the generated BSP **Makefile** and **public.mk** add include paths to find header files in /inc or <*BSP type>*/inc folders.

You might need to set up a header file directory hierarchy to logically organize your code. You can add additional include paths to your driver or software package using the add_sw_property command's include_directory argument as follows:

```
add_sw_property include_directory UCOSII/inc/protocol/h
```


If the path begins with the BSP type (e.g HAL or UCOSII), the BSP type is removed and replaced with the value of the bsp_subdirectory property.

Additional include paths are added to the preprocessor flags in the BSP **public.mk** file. These preprocessor flags allow BSP source files, as well as application and user library source files that reference the BSP, to find the include path while each source file is compiled.

Adding additional include paths is not required if your source code includes header files with explicit path names. You can also specify the location of the header files with a #include directive similar to the following:

#include "protocol/h/<filename>"

Version Compatibility

Your device driver or software package can optionally specify versioning information through the Tcl command interface. The driver and software package Tcl commands specifying versioning information allow the following functionality:

- You can request a specific version of your driver or software package with BSP settings.
- You can make updates to your device driver and specify that the driver is still compatible with a minimum hardware class version, or specific hardware class versions. This facility is especially useful in situations in which a hardware design is stable and you foresee making software updates over time.

The *<version>* argument in each of the following versioning-related commands can be a string containing numbers and characters. Examples of version strings are 8.0, 5.1.1, 6.1, and 6.1sp1. The . character is a separator. The BSP generator compares versions against each other to determine if one is more recent than the other, or if two are equal, by successively comparing the strings between each separator. Thus, 2.1 is greater than 2.0, and 2.1sp1 is greater than 2.1. Two versions are equal if their version assignment strings are identical.

Use the version argument of set_sw_property to assign a version to your driver or software package. If you do not assign a version to your software or device driver, the version of the Nios II EDS installation (containing the Nios II BSP commands being executed) is set for your driver or software package:

```
set_sw_property version 7.1
```

Device drivers (but not software packages) can use the min_compatible_hw_version and specific_compatible_hw_version arguments to establish compatibility with their associated hardware class, as follows:

```
{\tt set\_sw\_property} \ {\tt min\_compatible\_hw\_version} \ 5.0.1 {\tt add\_sw\_property} \ {\tt specific\_compatible\_hw\_version} \ 6.1 {\tt spl}
```

You can add multiple specific compatible versions. This functionality allows you to roll out a new version of a device driver that tracks changes supporting a hardware peripheral change.

For device drivers, if no compatible version information is specified, the version of the device driver must be equal to the associated hardware class. Thus, if you do not wish to use this feature, Altera recommends setting the min_compatible_hw_version of your driver to the lowest version of the associated hardware class your driver is compatible with.

Creating Settings for Device Drivers and Software Packages

The BSP generator allows you to publish settings for individual device drivers and software packages. These settings are visible and can be modified by the BSP user, if the BSP includes your driver or software package. Use the Tcl command interface to create settings.

The Tcl command that publishes settings is especially useful if your driver or software package has build or runtime options that are normally specified with #define statements or makefile definitions at software build time. Settings can also add custom variable declarations to the BSP **Makefile**.

Settings affect the generated BSP in several ways:

- Settings are added either to the BSP system.h or public.mk, or to the BSP makefile as a variable.
- Settings are stored in the BSP settings file, named with hierarchy information to prevent namespace collision.
- A default value of your choice is assigned to the setting so that the end user of the driver or package does not need to explicitly specify the setting when creating or updating a BSP.
- Settings are displayed in the BSP summary.html document, along with description text of your choice.

Use the add_sw_setting Tcl command to add a setting. To specify the details, add_sw_setting requires each of the following arguments, in the order shown:

- 1. type—The data type, which controls formatting of the setting's value assignment in the appropriate generated file.
- 2. destination—The destination file in the BSP.
- 3. displayName—The name that is used to identify the setting when changing BSP settings or viewing the BSP summary.html document
- 4. identifier—Conceptually, this argument is the macro defined in a C language definition (the text immediately following #define), or the name of a variable in a makefile.
- 5. value—A default value assigned to the setting if the BSP user does not manually change it
- 6. description—Descriptive text, shown in the BSP **summary.html** document.

Data Types

Several setting data types are available, controlled by the type argument to add_sw_setting. They correspond to the data types you can express as #define statements or values concatenated to makefile variables. The specific setting type depends on your software's structure or BSP build needs. The available data types, and their typical uses, are shown in Table 7–5.

Table 7-5. Data Type Settings (Part 1 of 2)

Data Type	Setting Value	Notes
Boolean definition	boolean_define_only	A definition that is generated when true, and absent when false. Use a boolean definition in your C source files with the #ifdef <setting> #endif construct.</setting>
Boolean assignment	boolean	A definition assigned to 1 when true, 0 when false. Use a boolean assignment in your C source files with the #if <setting> #else construct.</setting>

Data Type Setting Value Notes A definition with one character surrounded by Character character single quotation marks (') A definition with an unquoted, unformatted decimal number, such as 123. Useful for defining Decimal number values in software that, for example, might have a decimal_number configurable buffer size, such as int buffer[SIZE]; Double precision A definition with a double-precision floating point double number number such as 123.4 A definition with a single-precision floating point Floating point number float number such as 234.5 A definition with a number prefixed with 0x, such Hexadecimal number hex_number as 0x1000. Useful for specifying memory addresses or bit masks A definition with a string in quotes, such as Quoted string quoted_string "Buffer" A definition with a string not in quotes, such as Unquoted string unquoted_string

Table 7-5. Data Type Settings (Part 2 of 2)

Setting Destination Files

The destination argument of add_sw_setting specifies settings and their assigned values. This argument controls the file to which the setting is saved in the BSP. The BSP generator formats the setting's assigned value based on the definition file and type of setting. Table 7–6 shows possible values of the destination argument.

Table 7–6. Destination File Settings

Destination File	Setting Value	Notes
system.h	system_h_define	This destination file is recommended in most cases. Your source code must use a #include <system.h> statement to make the setting definitions available. Settings appear as #define statements in system.h.</system.h>
public.mk	public_mk_define	Definitions appear as -D statements in public.mk , in the C preprocessor flags assembly. This setting type is passed directly to the compiler during build and is visible during compilation of application and libraries referencing the BSP.
BSP makefile	makefile_variable	Settings appear as makefile variable assignments in the BSP makefile.

Certain setting types are not compatible with the **public.mk** or **Makefile** destination file types.

For detailed information, refer to the Nios II Software Build Tools Reference chapter of the Nios II Software Developer's Handbook.

Setting Display Name

The setting displayName controls what the end user of the driver or package (the BSP developer) types to control the setting in their BSP. BSPs append the displayName text after a . (dot) separator to your driver or software package's name (as defined in the create_driver or create_sw_package command). For example, if your driver is named my_peripheral_driver and your setting's displayName is small_driver, BSPs with your driver have a setting my_peripheral_driver. small_driver. Thus each driver and software package has its own settings namespace.

Setting Generation Name

The setting generationName of add_sw_setting controls the physical name of the setting in the generated BSP files. The physical name corresponds to the definition being created in **public.mk** and **system.h**, or the make variable created in the BSP **Makefile**. The generationName is commonly the text that your software uses in conditionally-compiled code. For example, suppose your software creates a buffer as follows:

unsigned int driver_buffer[MY_DRIVER_BUFFER_SIZE];

You can enter the exact text, MY_DRIVER_BUFFER_SIZE, in the generationName argument.

Setting Default Value

The value argument of add_sw_setting holds the default value of your setting. This value propagates to the generated BSP unless the end user of the driver or package (the BSP developer) changes the setting's assignment before BSP generation.

The value assigned to any setting, whether it is the default value in the driver or software package Tcl script, or entered by the user configuring the BSP, must be compatible with the selected setting.

For details, refer to the *Nios II Software Build Tools Reference* chapter of the *Nios II Software Developer's Handbook*.

Setting Description

The description argument of add_sw_setting contains a brief description of the setting. The description argument is required. Place quotation marks ("") around the text of the description. The description text appears in the generated BSP summary.html document.

Setting Creation Example

Example 7–5 implements a setting for a driver that has two variants of a function, one implementing a small driver (minimal code footprint) and the other a fast driver (efficient execution).

Example 7–5. Supporting Driver Settings

```
#include "system.h"
#ifdef MY_CUSTOM_DRIVER_SMALL
int send_data( <args> )
{
// Small implementation
}
#else
int send_data( <args> )
{
// fast implementation
}
#endif
```


In Example 7–5, a simple Boolean definition setting is added to your driver Tcl file. This feature allows BSP users to control your driver through the BSP settings interface. When users set the setting to true or 1, the BSP defines MY_CUSTOM_DRIVER_SMALL in either **system.h** or the BSP **public.mk** file. When the user compiles the BSP, your driver is compiled with the appropriate routine incorporated in the object file. When a user disables the setting, MY_CUSTOM_DRIVER_SMALL is not defined.

You add the MY_CUSTOM_DRIVER_SMALL setting to your driver as follows using the add_sw_setting Tcl command:

```
add_sw_setting boolean_define_only system_h_define small_driver
 MY_CUSTOM_DRIVER_SMALL false
 "Enable the small implementation of the driver for my_peripheral"
```


Each Tcl command must reside on a single line of the Tcl file. This example is wrapped due to space constraints.

Reducing Code Footprint

The HAL provides several options for reducing the size, or footprint, of the BSP code. Some of these options require explicit support from device drivers. If you need to minimize the size of your software, consider using one or both of the following techniques in your custom device driver:

- Provide reduced footprint drivers. This technique usually reduces driver functionality.
- Support the lightweight device driver API. This technique reduces driver overhead. It need not reduce functionality, but it might restrict your flexibility in using the driver.

These techniques are discussed in the following sections.

Provide Reduced Footprint Drivers

The HAL defines a C preprocessor macro named ALT_USE_SMALL_DRIVERS that you can use in driver source code to provide alternate behavior for systems that require a minimal code footprint. If ALT_USE_SMALL_DRIVERS is not defined, driver source code implements a fully featured version of the driver. If the macro is defined, the source code might provide a driver with restricted functionality. For example a driver might implement interrupt-driven operation by default, but polled (and presumable smaller) operation if ALT_USE_SMALL_DRIVERS is defined.

When writing a device driver, if you choose to ignore the value of ALT_USE_SMALL_DRIVERS, the same version of the driver is used regardless of the definition of this macro.

You can enable ALT_USE_SMALL_DRIVERS in a BSP with the hal.enable_reduced_device_drivers BSP setting.

For further information, refer to the *Nios II Software Build Tools Reference* chapter of the *Nios II Software Developer's Handbook*.

Support the Lightweight Device Driver API

The lightweight device driver API allows you to minimize the overhead of character-mode device drivers. It does this by removing the need for the alt_fd file descriptor table, and the alt_dev data structure required by each driver instance.

If you want to support the lightweight device driver API on a character-mode device, you need to write at least one of the lightweight character-mode functions listed in Table 7–7. Implement the functions needed by your software. For example, if you only use the device for stdout, you only need to implement the <component class>_write() function.

To support the lightweight device driver API, name your driver functions based on the component class name, as shown in Table 7–7.

Table 7–7. Driver Functions for Lightweight Device Driver API

Function	Purpose	Example (1)
<pre><component class="">_read()</component></pre>	Implements character-mode read functions	altera_avalon_jtag_uart_read()
<pre><component class="">_write()</component></pre>	Implements character-mode write functions	altera_avalon_jtag_uart_write()
<pre><component class="">_ioctl()</component></pre>	Implements device-dependent functions	altera_avalon_jtag_uart_ioctl()

⁽¹⁾ Based on component altera_avalon_jtag_uart

When you build your BSP with ALT_USE_DIRECT_DRIVERS enabled, instead of using file descriptors, the HAL accesses your drivers with the following macros:

- ALT DRIVER READ(instance, buffer, len, flags)
- ALT_DRIVER_WRITE(instance, buffer, len, flags)
- ALT_DRIVER_IOCTL(instance, req, arg)

These macros are defined in <*Nios II EDS install path*>/components/altera_hal/HAL/inc/sys/alt_driver.h.

These macros, together with the system-specific macros that the Nios II SBT creates in **system.h**, generate calls to your driver functions. For example, with lightweight drivers turned on, printf() calls the HAL write() function, which directly calls your driver's *<component class>_write()* function, bypassing file descriptors.

You can enable ALT_USE_DIRECT_DRIVERS in a BSP with the hal.enable_lightweight_device_driver_api BSP setting.

For further information, refer to the *Nios II Software Build Tools Reference* chapter of the *Nios II Software Developer's Handbook*.

You can also take advantage of the lightweight device driver API by invoking ALT_DRIVER_READ(), ALT_DRIVER_WRITE() and ALT_DRIVER_IOCTL() in your application software. To use these macros, include the header file **sys/alt_driver.h**. Replace the instance argument with the device instance name macro from **system.h**; or if you are confident that the device instance name will never change, you can use a literal string, for example custom_uart_0.

Another way to use your driver functions is to call them directly, without macros. If your driver includes functions other than component class>_read(), <component class>_write() and <component class>_ioctl(), you must call those functions directly from your application.

Namespace Allocation

To avoid conflicting names for symbols defined by devices in the SOPC Builder system, all global symbols need a defined prefix. Global symbols include global variable and function names. For device drivers, the prefix is the name of the SOPC Builder component followed by an underscore. Because this naming can result in long strings, an alternate short form is also permitted. This short form is based on the vendor name, for example alt_ is the prefix for components published by Altera. It is expected that vendors test the interoperability of all components they supply.

For example, for the altera_avalon_jtag_uart component, the following function names are valid:

- altera_avalon_jtag_uart_init()
- alt_jtag_uart_init()

The following names are invalid:

- avalon jtag uart init()
- jtag uart init()

As source files are located using search paths, these namespace restrictions also apply to file names for device driver source and header files.

Overriding the Default Device Drivers

All SOPC Builder components can elect to provide a HAL device driver. Refer to "Integrating a Device Driver in the HAL" on page 7–17. However, if the driver supplied with a component is inappropriate for your application, you can override the default driver by supplying a different driver.

In the Nios II SBT for Eclipse, you can use the BSP Editor to specify a custom driver.

For information about selecting device drivers, refer to "Using the BSP Editor" in the Getting Started with the Graphical User Interface chapter of the Nios II Software Developer's Handbook

On the command line, you specify a custom driver with the following BSP Tcl command:

set_driver <driver name> <component name>

For example, if you are using the **nios2-bsp** command, you replace the default driver for uart0 with a driver called custom driver as follows:

nios2-bsp hal my_bsp --cmd set_driver custom_driver uart0←

Document Revision History

Table 7–8 shows the revision history for this document.

Table 7-8. Document Revision History (Part 1 of 2)

Date	Version	Changes	
February 2011	10.1.0	Removed "Referenced Documents" section.	
July 2010	10.0.0	Maintenance release.	
November 2009	9.1.0	■ Introduced the Nios II Software Build Tools for Eclipse™.	
November 2009	9.1.0	Removed Nios II IDE-specific information.	
March 2009	9.0.0	Reorganized and updated information and terminology to clarify role of Nios II Software Build Tools.	
		 Incorporated information about Tcl-based device drivers and software packages, formerly in Using the Nios II Software Build Tools. 	
		Described use of the INSTANCE macro in software packages.	
		Corrected minor typographical errors.	
May 2008	8.0.0	Maintenance release.	
October 2007	7.2.0	Added documentation for HAL device driver development with the Nios II Software Build Tools.	
May 2007	7.1.0	Added table of contents to "Introduction" section.	
	7.1.0	Added Referenced Documents section.	
March 2007	7.0.0	Maintenance release.	

Table 7–8. Document Revision History (Part 2 of 2)

Date	Version	Changes	
November 2006	6.1.0	Add section "Reducing Code Footprint".	
Novellibel 2006		Replace IwIP driver section with NicheStack TCP/IP Stack driver section.	
May 2006	6.0.0	Maintenance release.	
October 2005	005 5.1.0 Added IOADDR_* macro details to section "Accessing Hardware".		
May 2005	5.0.0 Updated reference to version of IwIP from 0.7.2 to 1.1.0.		
December 2004	2004 1.1 Updated reference to version of IwIP from 0.6.3 to 0.7.2.		
May 2004	1.0	Initial release.	

Section III. Advanced Programming Topics

This section provides information about several advanced programming topics. It includes the following chapters:

- Chapter 8, Exception Handling
- Chapter 9, Cache and Tightly-Coupled Memory
- Chapter 10, MicroC/OS-II Real-Time Operating System
- Chapter 11, Ethernet and the NicheStack TCP/IP Stack Nios II Edition
- Chapter 12, Read-Only Zip File System
- Chapter 13, Publishing Component Information to Embedded Software

NII52006-10.1.0

Introduction

This chapter discusses how to write programs to handle exceptions in the Nios[®] II processor architecture. Emphasis is placed on how to process hardware interrupt requests by registering a user-defined interrupt service routine (ISR) with the hardware abstraction layer (HAL). This information applies to software projects created with the Nios II Software Build Tools (SBT), either in EclipseTM or on the command line.

This chapter contains the following sections:

- "Introduction" on page 8–1
- "Nios II Exception Handling Overview" on page 8–1
- "Interrupt Service Routines" on page 8–7
- "Improving ISR Performance" on page 8–18
- "Debugging ISRs" on page 8–25
- "HAL Exception Handling System Implementation" on page 8–26
- "The Instruction-Related Exception Handler" on page 8–33
- For low-level details about handling exceptions and hardware interrupts on the Nios II architecture, refer to the *Programming Model* chapter of the *Nios II Processor Reference Handbook*.

Nios II Exception Handling Overview

The Nios II processor provides the following exception types:

- Hardware interrupts
- Software exceptions, which fall into the following categories:
 - Unimplemented instructions
 - Software traps
 - Miscellaneous exceptions

The Nios II processor offers two distinct approaches to handling hardware interrupts:

- The internal interrupt controller (IIC)
- The external interrupt controller (EIC) interface

The interrupt controllers are discussed in detail in "Interrupt Controllers" on page 8–3.

Subscribe

Exception Handling Terminology

The following list of HAL terms outlines basic exception handling concepts:

- Application context—The status of the Nios II processor and the HAL during normal program execution, outside of exception funnels and handlers.
- Context switch—The process of saving the Nios II processor's registers on a software exception or hardware interrupt, and restoring them on return from the exception handling routine or ISR.
- Exception—A transfer of control away from a program's normal flow of execution, caused by an event, either internal or external to the processor, which requires immediate attention. Exceptions include software exceptions and hardware interrupts.
- Exception context—The status of the Nios II processor and the HAL after a software exception or hardware interrupt, when funnel code, a software exception handler, or an ISR is executing.
- Exception handling system—The complete system of software routines that service all exceptions, including hardware interrupts, and pass control to software exception handlers and ISRs as necessary.
- Exception (or interrupt) latency—The time elapsed between the event that causes the exception (such as an unimplemented instruction or interrupt request) and the execution of the first instruction at the exception (or interrupt vector) address.
- Exception (or interrupt) response time—The time elapsed between the event that causes the exception and the execution of the handler.
- Exception overhead—Additional processing required to service a software exception or hardware interrupt, including HAL-specific processing and RTOS-specific processing if applicable.
- Funnel code—HAL-provided code that sets up the correct processor environment for an exception-specific handler, such as an ISR.
- Handler—Code specific to the exception type. The handler code is distinct from the funnel code, which takes care of general exception overhead tasks.
- Hardware interrupt—An exception caused by an explicit hardware request signal from an external device. A hardware interrupt diverts the processor's execution flow to a interrupt service routine, to ensure that a hardware condition is handled in a timely manner.
- Implementation-dependent instruction—A Nios II processor instruction that is not supported on all implementations of the Nios II core. For example, the mul and div instructions are implementation-dependent, because they are not supported on the Nios II/e core.
- Interrupt—Hardware interrupt.
- Interrupt controller—Hardware enabling the Nios II processor to respond to an interrupt by transferring control to an interrupt service routine.
- Interrupt request (IRQ)—Hardware interrupt.
- Interrupt service routine (ISR)—A software routine that handles an individual hardware interrupt.

- Invalid instruction—An instruction that is not defined for any implementation of the Nios II processor.
- Maskable exceptions—Exceptions that can be disabled with the status.PIE flag, including internal hardware interrupts, maskable external hardware interrupts, and software exceptions, but not including nonmaskable external interrupts.
- Maximum disabled time—The maximum amount of continuous time that the system spends with maskable exceptions disabled.
- Maximum masked time—The maximum amount of continuous time that the system spends with a single interrupt masked.
- Miscellaneous exception—A software exception which is neither an unimplemented instruction nor a trap instruction. For further information, refer to "Miscellaneous Exceptions" on page 8–32.
- Nested interrupts—See pre-emption.
- Pre-emption—The process of a high-priority interrupt taking control when a lower-priority ISR is already running. Also: nested interrupts.
- Software exception—An exception caused by a software condition; that is, any exception other than a hardware interrupt. This includes unimplemented instructions and trap instructions.
- Unimplemented instruction—An implementation-dependent instruction that is not supported on the particular Nios II core implementation that is in your system. For example, in the Nios II/e core, mul and div are unimplemented.
- Worst-case exception (or interrupt) latency—The value of the exception (or interrupt) latency, including the maximum disabled time or maximum masked time. Including the maximum disabled or masked time accounts for the case when the exception (or interrupt) occurs at the beginning of the masked or disabled time.

Interrupt Controllers

The configuration of Nios II exception processing depends on the type of hardware interrupt controller. You select the hardware interrupt controller when you instantiate the Nios II processor in SOPC Builder. This section describes the kinds of interrupt controllers available with the Nios II processor.

For details about selecting a hardware interrupt controller, refer to the *Instantiating the Nios II Processor in SOPC Builder* chapter of the *Nios II Processor Reference Handbook*.

Internal Interrupt Concepts

With the IIC, Nios II exception handling is implemented in classic RISC fashion. All exception types, including hardware interrupts, are dispatched through a single top-level exception funnel. This means that all exceptions (hardware and software) are handled by code residing at a single location, the exception address.

The IIC is a simple, nonvectored hardware interrupt controller. Upon receipt of an interrupt request, the IIC transfers control to the general exception address. The hardware indicates which IRQ is currently asserted, and allows software to mask individual interrupts.

With the IIC, the HAL interrupt funnel identifies the hardware interrupt cause in software, and dispatches the registered ISR.

The IIC is available in all revisions of the Nios II processor.

External Interrupt Concepts

The EIC interface enables the Nios II processor to work with a separate external interrupt controller component. An EIC can be a custom component that you provide. Altera provides an example of an EIC, the vectored interrupt controller (VIC).

For details about the VIC, refer to the *Vectored Interrupt Controller Core* chapter in the *Embedded Peripherals IP User Guide*.

With an EIC, hardware interrupts are handled separately from software exceptions. Hardware interrupts have separate vectors and funnels. Each interrupt can have its own handler, or handlers can be shared. Software exception handling is the same as with the IIC.

The EIC interface provides extensive capabilities for customizing your interrupt hardware. You can design, connect and configure an interrupt controller that is optimal for your application.

When an external hardware interrupt occurs, the Nios II processor transfers control to an individual vector address, which can be unique for each interrupt. The HAL provides the following services:

- Registering ISRs
- Setting up the vector table
- Transferring control from the vector table to your ISR

An EIC can be used with shadow register sets. A shadow register set is a complete alternate set of Nios II general-purpose registers, which can be used to maintain a separate runtime context for an ISR.

An EIC provides the following information about each hardware interrupt:

Requested Handler Address

The requested handler address (RHA) specifies the address of the funnel associated with the hardware interrupt. The availability of an RHA for each interrupt allows the Nios II processor to jump directly to the interrupt funnel specific to the interrupting device, reducing interrupt latency.

Requested Interrupt Level

The Nios II processor uses the requested interrupt level (RIL) to prioritize the hardware interrupt request versus any interrupt it is currently processing. While handling an interrupt, the Nios II processor normally only takes higher-level interrupts.

Requested Register Set

If shadow register sets are implemented on the Nios II core, an EIC specifies a requested register set (RRS) when it asserts an interrupt request. When the Nios II processor takes the hardware interrupt, the processor switches to the requested register set. When an interrupt has a dedicated register set, the ISR avoids the overhead of saving registers for a context switch.

Multiple hardware interrupts can be configured to share a register set. However, at run time, the Nios II processor does not allow pre-emption between interrupts assigned to the same register set unless this feature is specifically enabled. In this case, the ISRs must be written so as to avoid register corruption.

Refer to the *Vectored Interrupt Controller Core* chapter in the *Embedded Peripherals IP User Guide* for an example of a driver that manages pre-emption within a register set.

Requested NMI Mode

If the interrupt is configured as a nonmaskable interrupt (NMI), the EIC asserts requested NMI (RNMI). Any hardware interrupt can be nonmaskable, depending on the configuration of the EIC. An NMI typically signals a critical system event requiring immediate handling, to ensure either system stability or deterministic real-time performance.

Shadow Register Sets

Although shadow register sets can be implemented independently of the EIC interface, typically the two features are used together. Combining shadow register sets with an appropriate EIC, you can minimize or eliminate the context switch overhead for critical hardware interrupts.

Latency and Response Time

Exception (interrupt) latency, as defined in the previous section, is the time required for the hardware to respond to an exception. Response time, in contrast, is the time required to begin executing code specific to the exception cause, such as a particular ISR. Response time includes latency plus the time required for the HAL to carry out some or all of the following overhead tasks:

- Context save—Saving registers on the stack
- RTOS context switch—Calling context-switch function(s) if an RTOS is implemented
- Dispatch handler—Determining the cause of the exception, and transferring control to a specific handler or ISR

If you are concerned with system performance, response time is the more important than latency, because it reflects the time elapsed between the physical event and the system's specific response to that event.

This section discusses the available options for exception handling, and their impact on latency and response time.

Internal or External Interrupt Controller

The Nios II IIC is nonvectored, requiring the processor to dispatch ISRs with a software routine. An EIC, by contrast, can be vectored. With a vectored EIC, such as the Altera® VIC, ISR dispatch is managed by hardware, eliminating the processing time required for ISR dispatch, and substantially reducing hardware interrupt response time.

An EIC has no impact on software exception latency or response time.

Shadow Register Sets

In conjunction with an EIC, shadow register sets speed up hardware interrupt response by making it unnecessary to save registers on the stack. This feature has no impact on interrupt latency, but significantly reduces interrupt response time.

Shadow register sets have no impact on software exception response time.

How the Hardware Works

The Nios II processor can respond to exceptions including software exceptions and hardware interrupts. When the Nios II processor responds to an exception, it performs the following tasks:

- 1. Saves the status register in estatus. This means that if hardware interrupts are enabled, the PIE bit of estatus is set.
- 2. Disables hardware interrupts.
- 3. Saves the next execution address in ea (r29).
- 4. Transfers control to the appropriate exception address, as follows:
 - Software exception or internal hardware interrupt—Nios II processor general exception address
 - External hardware interrupt—Device-specific interrupt address

All Nios II exception types are precise. This means that after an exception is handled, the Nios II processor can re-execute the instruction that caused the exception.

The Nios II processor always re-executes the instruction after the software exception handler or ISR has completed, when the exception processing system returns to the application context.

Several exception types, such as the advanced exceptions, are optional in the Nios II processor core. The presence of these exception types depends on how the hardware designer configures the Nios II core at the time of hardware generation.

The processor's response to hardware interrupts depends on which interrupt controller is implemented. The following sections describe the hardware behavior with each interrupt controller.

For details about the Nios II processor exception controller and hardware interrupt controllers, including a list of optional exception types, refer to the *Processor Architecture* chapter of the *Nios II Processor Reference Handbook*.

How the Internal Interrupt Controller Works

With the IIC, 32 independent hardware interrupt signals are available. These interrupt signals allow software to prioritize interrupts, although the interrupt signals themselves have no inherent priority.

With the IIC, Nios II exceptions are not vectored. Therefore, the same exception address receives control for all types of exceptions. The general exception funnel at that address must determine the type of software exception or hardware interrupt.

How an External Interrupt Controller Works

With an EIC, the Nios II processor supports an arbitrary number of independent hardware interrupt signals. Interrupts are typically vectored, with interrupt priority levels associated in hardware. Vectoring allows the Nios II processor to transfer control directly to each ISR. Hardware interrupt levels allow the most critical interrupts to pre-empt lower-priority interrupts. Because both of these features are implemented in hardware, the system can handle an interrupt without executing general exception funnel code.

The details of hardware interrupt vectoring and prioritization are specific to the EIC implementation. To see an example of an EIC implementation, refer to the *Vectored Interrupt Controller Core* chapter in the *Embedded Peripherals IP User Guide*.

The HAL supports external interrupt controllers only if they are connected in one of the following ways:

- Directly to the Nios II EIC interface
- Through the daisy-chain port on another EIC

Interrupt Service Routines

Software often communicates with peripheral devices using hardware interrupts. When a peripheral asserts its IRQ, it diverts the processor's normal execution flow. When such an interrupt occurs, an appropriate ISR must handle this interrupt and return the processor to its pre-interrupt state on completion.

When you create a board support package (BSP) project, the build tools include all needed device drivers. You do not need to write HAL ISRs unless you are interfacing to a custom peripheral. For reference purposes, this section describes the framework provided by HAL BSPs for handling hardware interrupts.

Refer to existing handlers for Altera SOPC Builder components for examples of how to write HAL ISRs.

For more details about the Altera-provided HAL handlers, refer to the *Developing Programs Using the Hardware Abstraction Layer* chapter of the *Nios II Software Developer's Handbook*.

HAL APIs for Hardware Interrupts

The HAL provides an enhanced application program interface (API) for writing, registering and managing ISRs. This API is compatible with both internal and external hardware interrupt controllers.

Altera also supports a legacy hardware interrupt API. This API supports only the IIC. If you have a custom driver written prior to Nios II v9.1, it uses the legacy API.

Both interrupt APIs include the following types of routines:

- Routines to be called by a device driver to register an ISR
- Routines to be called by an ISR to manage its environment
- Routines to be called by BSP or application code to control ISR behavior

Both interrupt APIs support the following types of BSPs:

- HAL BSP without an RTOS
- HAL-based RTOS BSP, such as a MicroC/OS-II BSP

The legacy API is deprecated. Write new drivers using the enhanced API, even if they are only intended to support the IIC. Drivers for devices supporting an EIC must use the enhanced API. Existing legacy drivers continue to be supported until further notice. Make plans to port them to the enhanced API.

When an EIC is present, the controller's driver provides driver settings for the BSP, which can be used to configure the driver. The number and types of the settings depends on the EIC implementation and the number of EICs present.

For an example of EIC driver settings, refer to the *Vectored Interrupt Controller Core* chapter in the *Embedded Peripherals IP User Guide*.

Selecting an Interrupt API

When the SBT creates a BSP, it determines whether the BSP must implement the legacy interrupt API. Each driver that supports the enhanced API publishes this capability to the SBT through its *<driver name>_sw.tcl* file. The BSP implements the enhanced API if all drivers support it. It implements the legacy API only if required by the drivers.

In determining the interrupt API to use, the SBT ignores any devices whose interrupts are not connected to the Nios II processor associated with the BSP.

A driver can publish its interrupt API support by way of a software property. The driver's <driver name>_sw.tcl file uses the set_sw_property command to set supported_interrupt_apis to either legacy_interrupt_api, enhanced_interrupt_api, or both.

Drivers supporting the enhanced API always publish that support. If supported_interrupt_apis is undefined, the SBT assumes that the driver only supports the legacy API.

Starting in 9.1, all Altera device drivers support both APIs. These drivers can be used in a BSP along with legacy drivers. The SBT determines whether the legacy API is required, and implements it only if it is required. If there are no drivers requiring the legacy API, the BSP implements the enhanced API.

A driver can be written to support only the enhanced API. However, you cannot combine such a driver with legacy drivers.

For details about writing a driver to support both APIs, refer to "Supporting Multiple Interrupt APIs" on page 8–11.

The Enhanced HAL Interrupt API

The enhanced HAL interrupt API defines the functions listed in Table 8–1 to manage hardware interrupt processing.

Table 8-1. Enhanced HAL Interrupt API Functions

Function Name	Implemented By	
alt_ic_isr_register()	Interrupt controller driver (1)	
alt_ic_irq_enable()	Interrupt controller driver (1)	
alt_ic_irq_disable()	Interrupt controller driver (1)	
alt_ic_irq_enabled()	Interrupt controller driver (1)	
alt_irq_disable_all()	HAL	
alt_irq_enable_all()	HAL	
alt_irq_enabled()	HAL	

Note to Table 8-1:

(1) If the system is based on an EIC, these functions must be implemented by the EIC driver. If the system is based in the IIC, the functions are implemented by the HAL. For details about each function, refer to the *HAL API Reference* chapter of the *Nios II Software Developer's Handbook*.

The functions in Table 8–1 work for both internal and external interrupt controllers.

For details about the enhanced interrupt API functions, refer to the *HAL API Reference* chapter of the *Nios II Software Developer's Handbook*.

Using the enhanced HAL API to implement ISRs requires that you perform the following steps:

- 1. Write your ISR that handles hardware interrupts for a specific device.
- 2. Ensure that your program registers the ISR with the HAL by calling the alt_ic_isr_register() function. alt_ic_isr_register() enables hardware interrupts for you.

The SBT inserts the following symbol definitions in **system.h**, indicating the configuration of the processor's interrupt-related hardware options:

- NIOS2_EIC_PRESENT—If defined, indicates that one or more EICs are present
- NIOS2_NUM_OF_SHADOW_REG_SETS—Indicates how many shadow register sets are present. The maximum value is 63. If there are no shadow register sets, the value is 0.

The External Interrupt Controller Driver

To be compliant with the HAL enhanced interrupt API, the driver for an EIC must support the functions listed under "The Enhanced HAL Interrupt API". In addition, it can provide functions to support any special hardware features. For examples, refer to "Using the HAL Interrupt API with the VIC".

Using the HAL Interrupt API with the VIC

The Altera driver for the VIC component supports the HAL enhanced interrupt API.

The VIC driver provides support for multiple, daisy-chained VIC devices. It also includes support for shadow register sets. A BSP driver setting allows you to enable automatic pre-emption (fast nested interrupts). Automatic pre-emption means that the Nios II processor leaves maskable exceptions enabled when accepting a hardware interrupt.

For more information about fast nested interrupts, refer to "Exception Processing" in the *Programming Model* chapter of the *Nios II Processor Reference Handbook*.

The VIC device driver also provides the following device-specific functions:

- int alt_vic_sw_interrupt_set(alt_u32 ic_id, alt_u32 irq);
- int alt_vic_sw_interrupt_clear(alt_u32 ic_id, alt_u32 irq);
- alt_u32 alt_vic_sw_interrupt_status(alt_u32 ic_id, alt_u32 irq);
- int alt_vic_irq_set_level(alt_u32 ic_id, alt_u32 irq, alt_u32 level);

The EIC driver controls where hardware interrupt vector tables are located. For example, the Altera VIC driver locates the vector table in the .text section by default, but allows you to position the vector table in a different section with a driver setting.

The memory in which you place the vector table must be connected to both instruction and data master ports on the Nios II processor.

The Legacy HAL Interrupt API

The legacy HAL interrupt API defines the following functions to manage hardware interrupt processing:

- alt_irq_register()
- alt_irq_disable()
- alt_irq_enable()
- alt_irq_disable_all()
- alt_irq_enable_all()
- alt_irq_interruptible()
- alt_irq_non_interruptible()
- alt_irq_enabled()

For details about these functions, refer to the HAL API Reference chapter of the Nios II Software Developer's Handbook.

Legacy drivers do not define the supported_interrupt_apis property. The absence of this property indicates to the SBT that they require the legacy interrupt API.

Using the legacy HAL API to implement ISRs requires that you perform the following steps:

- 1. Write your ISR that handles hardware interrupts for a specific device.
- 2. Ensure that your program registers the ISR with the HAL by calling the alt_irq_register() function.alt_irq_register() enables hardware interrupts for you, by calling alt_irq_enable_all().

Supporting Multiple Interrupt APIs

When you write or update a custom device driver, Altera recommends that you write it in one of two ways:

- Write it to support the enhanced HAL interrupt API—Write the driver this way if you intend to use it only in combination with other drivers supporting the enhanced API.
- Write it to support both the enhanced and the legacy API—Write the driver this way if you need to use it in combination with legacy drivers supporting only the legacy API.

Altera recommends using the enhanced API even if your Nios II processor implements the IIC. The enhanced API supports both types of interrupt controller, and the legacy API is deprecated.

When the SBT selects the interrupt API, it defines one of the following symbols in system.h, to identify which interrupt API is available:

- ALT_ENHANCED_INTERRUPT_API_PRESENT—Defined if the enhanced API is implemented
- ALT_LEGACY_INTERRUPT_API_PRESENT—Defined if the legacy API is implemented

In your driver code, use these symbols to determine which API calls to make.

To support both APIs, your driver must publish its interrupt API support by way of a software property. In your driver's driver name _sw.tcl file, use the set_sw_property command to set supported_interrupt_apis to both legacy_interrupt_api and enhanced_interrupt_api.

For details about the set_sw_property command, refer to the "Tcl Commands" section of the Nios II Software Build Tools Reference chapter of the Nios II Software Developer's Handbook.

HAL ISR Restrictions

When your system has an EIC, the HAL interrupt support imposes the following restrictions:

- Nonmaskable hardware interrupts must use a shadow register set.
- Nonmaskable hardware interrupts cannot share a register set with a maskable hardware interrupt.

Writing an ISR

The ISR you write must match the prototype that alt_ic_isr_register() expects. The prototype for your ISR function must match the following prototype:

```
void (*alt_isr_func) (void* isr_context)
```

The parameter definition of context is the same as for the alt_ic_isr_register() function.

From the point of view of the HAL exception handling system, the most important function of an ISR is to clear the associated peripheral's interrupt condition. The procedure for clearing an hardware interrupt condition is specific to the peripheral.

For details, refer to the relevant chapter in the Embedded Peripherals IP User Guide.

When the ISR has finished servicing the hardware interrupt, it must return to the HAL interrupt funnel that called it.

If you write your ISR in assembly language, use ret to return. The HAL interrupt funnel issues an eret after restoring the application context.

Using Interrupt Funnels

The HAL creates a vector table for each EIC connected to the Nios II processor. In the vector table, the HAL inserts a branch to the correct funnel for each interrupt-driven device supported by the BSP, depending on the device driver characteristics and pre-emption settings. Funnels can be shared by multiple hardware interrupts, if the drivers have compatible characteristics.

The funnel code receives control from the general exception or interrupt vector, depending on which interrupt controller is implemented. The funnel performs tasks such as switching the stack pointer, saving registers and calling RTOS context-switch routines, and transfers control to the handler. When the handler returns, the funnel code performs tasks such as calling RTOS process-dispatch routines and restoring registers, and transfers control to the appropriate foreground task.

The HAL includes the following interrupt funnels:

Shadow register set, pre-emption disabled—Hardware interrupt assigned to a shadow register set, with pre-emption within the register set disabled. This funnel does not preserve register context. Hardware guarantees that only one ISR runs with the shadow register set at any time.

- Shadow register set, pre-emption enabled—Hardware interrupt assigned to a shadow register set. An interrupt can pre-empt another interrupt using the same register set. This funnel preserves register context, so that handlers is assigned to the same register set do not corrupt one another's context.
- Nonmaskable interrupt—Nonmaskable hardware interrupt assigned to a shadow register set, with pre-emption within the register set disabled. This funnel does not preserve register context. Hardware guarantees that only one ISR runs in the shadow register set at any time.

The HAL funnel code is called from the vector table.

Running in a Restricted Environment

ISRs run in a restricted environment. A large number of the HAL API calls are not available from ISRs. For example, accesses to the HAL file system are not permitted. As a general rule, when writing your own ISR, never include function calls that can block for any reason (such as waiting for a hardware interrupt).

The HAL API Reference chapter of the Nios II Software Developer's Handbook identifies those API functions that are not available to ISRs.

Be careful when calling ANSI C standard library functions inside of an ISR. Avoid using the C standard library I/O API, because calling these functions can result in deadlock within the system, that is, the system can become permanently blocked in the ISR.

In particular, do not call printf() from within an ISR unless you are certain that stdout is mapped to a non-interrupt-based device driver. Otherwise, printf() can deadlock the system, waiting for a hardware interrupt that never occurs because interrupts are disabled.

Managing Pre-Emption

The HAL enhanced interrupt API supports interrupt pre-emption. When pre-emption is enabled, a higher-level interrupt can take control even if an ISR is already running. A device driver must be specifically written to function correctly under pre-emption. When a device driver supports pre-emption, it publishes this capability through the isr_preemption_supported driver setting. When constructing the BSP, the SBT checks each device driver to determine whether it supports pre-emption. If all drivers in the BSP support pre-emption, it is enabled.

Legacy device drivers do not publish the isr_preemption_supported property. Therefore the SBT assumes that they do not support pre-emption. If your legacy custom driver supports pre-emption, and you want to allow pre-emption in the BSP, you must update the driver to use the enhanced interrupt API.

To enable the enhanced interrupt API, ensure that all drivers in the system are updated to use the enhanced interrupt API.

For details about the isr_preemption_supported driver setting, refer to the set_sw_property command in the "Tcl Commands" section of the Nios II Software Build Tools Reference chapter of the Nios II Software Developer's Handbook.

Operating systems can also publish the isr_preemption_supported property.

The HAL enhanced interrupt API supports automatic pre-emption. Automatic pre-emption means that maskable exceptions remain enabled when the processor accepts the hardware interrupt. This means that your ISR can immediately be pre-empted by a higher-level ISR, without any need to execute the eret instruction.

Automatic pre-emption can only take place when the pre-empting hardware interrupt uses a different register set from the interrupt being pre-empted.

Automatic pre-emption is only available if you enable it in the BSP settings.

Registering an ISR with the Enhanced Interrupt API

Before the software can use an ISR, you must register it by calling alt_ic_isr_register(). The prototype for alt_ic_isr_register() is:

The function has the following parameters:

- ic_id is the interrupt controller identifier (ID) as defined in system.h. With daisy-chained EICs, ic_id identifies the EIC in the daisy chain. With the IIC, ic_id is not significant.
- irq is the hardware interrupt number for the device, as defined in **system.h**.
 - For the IIC, irq is the IRQ number. Interrupt priority corresponds inversely to the IRQ number. Therefore, IRQ₀ represents the highest priority interrupt and IRQ₃₁ is the lowest.
 - For an EIC, irq is the interrupt port ID.
- isr_context points to a data structure associated with the device driver instance. isr_context is passed as the input argument to the isr function. It is used to pass context-specific information to the ISR, and can point to any ISR-specific information. The context value is opaque to the HAL; it is provided entirely for the benefit of the user-defined ISR.
- isr is a pointer to the ISR function that is called in response to IRQ number irq. The ISR function prototype is:

```
void (void* isr_context);
```

The input argument provided to this function is the isr_context.

• flags is reserved.

The HAL registers the ISR by one of the following methods:

- For the IIC, by the storing the function pointer, isr, in a lookup table.
- For an EIC, by configuring the vector table with the appropriate funnel code, as described in "Using Interrupt Funnels" on page 8–12.

The return code from alt_ic_isr_register() is zero if the function succeeded, and nonzero if it failed.

If the HAL registers your ISR successfully, the associated Nios II hardware interrupt (as defined by irq) is enabled on return from alt_ic_isr_register().

Hardware-specific initialization might also be required.

When a specific interrupt occurs, the HAL code ensures that the registered ISR is correctly dispatched.

- For details about hardware interrupt initialization specific to your peripheral, refer to the relevant chapter of the *Embedded Peripherals IP User Guide*. For details about alt_ic_isr_register(), refer to the *HAL API Reference* chapter of the *Nios II Software Developer's Handbook*.
- The HAL legacy interrupt API provides a different function for registering hardware interrupts. For all new and updated drivers, Altera recommends using the enhanced API described in this section. The legacy API function, alt_irq_register(), is described in the HAL API Reference chapter of the Nios II Software Developer's Handbook.

Enabling and Disabling Interrupts

The HAL enhanced interrupt API provides the functions alt_ic_irq_disable(), alt_ic_irq_enable(), alt_ic_irq_enabled(), alt_irq_disable_all(), alt_irq_enable_all(), alt_irq_enable_all(), and alt_irq_enabled() to allow a program to disable hardware interrupts for certain sections of code, and reenable them later. alt_ic_irq_disable() and alt_ic_irq_enable() allow you to disable and enable individual interrupts. alt_irq_disable_all() disables all interrupts, and returns a context value. To reenable hardware interrupts, you call alt_irq_enable_all() and pass in the context parameter. In this way, interrupts are returned to their state prior to the call to alt_irq_disable_all(). alt_irq_enabled() returns nonzero if maskable exceptions are enabled. alt_ic_irq_enabled() determines whether a specified interrupt is enabled.

- Disable hardware interrupts for as short a time as possible. Maximum interrupt latency increases with the longest amount of time interrupts are disabled. For more information about disabled interrupts, refer to "Keep Interrupts Enabled" on page 8–19.
- For details about these functions, refer to the *HAL API Reference* chapter of the *Nios II Software Developer's Handbook*.
- The HAL legacy interrupt API provides different functions for enabling and disabling individual interrupts. For all new and updated drivers, Altera recommends using the enhanced API described in this section. The legacy API functions, alt_irq_disable() and alt_irq_enable(), are described in the *HAL API Reference* chapter of the *Nios II Software Developer's Handbook*.

Configuring an External Interrupt Controller

The driver for an EIC provides specialized driver settings that are created at the time you generate the BSP. These settings customize the driver to the EIC configuration found in the Nios II system. The number and type of settings depends on the EIC implementation, as well as on the number and configuration of EICs in the hardware system. The SBT creates the BSP with default values, selected to ensure useful system performance. You can optimize these settings at the time you create the BSP. For details of how to manipulate the EIC driver settings, refer to the documentation for your specific EIC.

The driver for an EIC can provide specialized functions to manage any implementation-specific features of the EIC. An example would be modifying interrupt priority levels at runtime.

For examples, refer to the *Vectored Interrupt Controller Core* chapter in the *Embedded Peripherals IP User Guide*.

C Example

Example 8–1 illustrates an ISR that services a hardware interrupt from a button parallel I/O (PIO) component. This example is based on a Nios II system with a 4-bit PIO peripheral connected to push buttons. An IRQ is generated any time a button is pushed. The ISR code reads the PIO peripheral's edge capture register and stores the value to a global variable. The address of the global variable is passed to the ISR in the context pointer.

Example 8–1. An ISR to Service a Button PIO Interrupt

```
#include "system.h"
#include "altera_avalon_pio_regs.h"
#include "alt_types.h"
#ifdef ALT_ENHANCED_INTERRUPT_API_PRESENT
static void handle_button_interrupts(void* context)
static void handle_button_interrupts(void* context, alt_u32 id)
#endif
  /* Cast context to edge_capture's type. It is important that this
 be declared volatile to avoid unwanted compiler optimization. */
 volatile int* edge_capture_ptr = (volatile int*) context;
  * Read the edge capture register on the button PIO.
  * Store value.
  *edge_capture_ptr =
 IORD_ALTERA_AVALON_PIO_EDGE_CAP(BUTTON_PIO_BASE);
  /* Write to the edge capture register to reset it. */
  IOWR_ALTERA_AVALON_PIO_EDGE_CAP(BUTTON_PIO_BASE, 0);
  /* Read the PIO to delay ISR exit. This is done to prevent a
 spurious interrupt in systems with high processor -> pio
 latency and fast interrupts. */
  IORD_ALTERA_AVALON_PIO_EDGE_CAP(BUTTON_PIO_BASE);
```

Example 8–2 shows an example of the code for the main program that registers the ISR with the HAL.

Based on this code, the following execution flow is possible:

- 1. Button is pressed, generating an IRQ.
- 2. The ISR gains control.
 - With the IIC, the HAL general exception funnel gains control of the processor, and dispatches the handle_button_interrupts() ISR.
 - With an EIC, the processor branches to the address in the vector table, which transfers control to the handle button interrupts() ISR.
- 3. handle_button_interrupts() services the hardware interrupt and returns.
- 4. Normal program operation continues with an updated value of edge_capture.

Example 8-2. Registering the Button PIO ISR with the HAL

```
#include "sys/alt_irq.h"
#include "system.h"
/* Declare a global variable to hold the edge capture value. */
volatile int edge_capture;
/* Initialize the button_pio. */
static void init_button_pio()
 /* Recast the edge_capture pointer to match the
 alt_irq_register() function prototype. */
 void* edge_capture_ptr = (void*) &edge_capture;
 /* Enable all 4 button interrupts. */
 IOWR_ALTERA_AVALON_PIO_IRQ_MASK(BUTTON_PIO_BASE, 0xf);
 /* Reset the edge capture register. */
 IOWR_ALTERA_AVALON_PIO_EDGE_CAP(BUTTON_PIO_BASE, 0x0);
 /* Register the ISR. */
#ifdef ALT_ENHANCED_INTERRUPT_API_PRESENT
 alt_ic_isr_register(BUTTON_PIO_IRQ_INTERRUPT_CONTROLLER_ID,
 BUTTON_PIO_IRQ,
 handle_button_interrupts,
 edge_capture_ptr, 0x0);
#else
 alt_irq_register( BUTTON_PIO_IRQ,
 edge_capture_ptr,
 handle_button_interrupts );
#endif
```


Additional software examples that demonstrate implementing ISRs, such as the count_binary example project template, are installed with the Nios II Embedded Design Suite (EDS).

Upgrading to the Enhanced HAL Interrupt API

If you have custom device drivers, Altera recommends that you upgrade them to use the enhanced HAL interrupt API. The enhanced API maintains compatibility with the IIC, while supporting external interrupt controllers. The legacy HAL interrupt API is deprecated, and will be removed in a future release of the Nios II EDS.

If you plan to use an EIC, you must upgrade your custom driver to the enhanced HAL interrupt API.

Upgrading your device driver is very simple, requiring only minor changes to some function calls.

Table 8–2 shows the legacy API functions that need to be modified, with the corresponding enhanced API functions.

For details of the API functions, refer to the *HAL API Reference* chapter of the *Nios II Software Developer's Handbook*.

Table 8-2. HAL Interrupt API Functions to Upgrade

Legacy API Function	Enhanced API Function	
alt_irq_register()	alt_ic_isr_register()	
alt_irq_disable()	alt_ic_irq_disable()	
alt_irq_enable()	alt_ic_irq_enable()	

If your upgraded driver might need to function in a BSP with legacy drivers, code it to support both APIs, as described in "Supporting Multiple Interrupt APIs" on page 8–11.

Improving ISR Performance

If your software uses hardware interrupts extensively, the performance of ISRs is probably the most critical determinant of your overall software performance. This section discusses both hardware and software strategies to improve ISR performance.

Software Performance Improvements

In improving your ISR performance, you probably consider software changes first. However, in some cases it might require less effort to implement hardware design changes that increase system efficiency. For a discussion of hardware optimizations, refer to "Hardware Performance Improvements" on page 8–23.

The following sections describe changes you can make in the software design to improve ISR performance.

Execute Time-Intensive Algorithms in the Application Context

ISRs provide rapid, low latency response to changes in the state of hardware. They do the minimum necessary work to clear the hardware interrupt condition and then return. If your ISR performs lengthy, noncritical processing, it can interfere with more critical tasks in the system.

If your ISR requires lengthy processing, design your software to perform this processing outside of the exception context. The ISR can use a message-passing mechanism to notify the application code to perform the lengthy processing tasks.

Deferring a task is simple in systems based on an RTOS such as MicroC/OS-II. In this case, you can create a thread to handle the processor-intensive operation, and the ISR can communicate with this thread using any of the RTOS communication mechanisms, such as event flags or message queues.

You can emulate this approach in a single-threaded HAL-based system. The main program polls a global variable managed by the ISR to determine whether it needs to perform the processor-intensive operation.

Implement Time-Intensive Algorithms in Hardware

Processor-intensive tasks must often transfer large amounts of data to and from peripherals. A general-purpose processor such as the Nios II processor is not the most efficient way to do this. Use direct memory access (DMA) hardware if it is available.

For information about programming with DMA hardware, refer to "Using DMA Devices" in the *Developing Programs Using the Hardware Abstraction Layer* chapter of the *Nios II Software Developer's Handbook*.

Increase Buffer Size

If you are using DMA to transfer large data buffers, the buffer size can affect performance. Small buffers imply frequent interrupts, which lead to high overhead.

Increase the size of the transaction data buffer(s).

Use Double Buffering

Using DMA to transfer large data buffers might not provide a large performance increase if the Nios II processor must wait for DMA transactions to complete before it can perform the next task.

Double buffering allows the Nios II processor to process one data buffer while the hardware is transferring data to or from another.

Keep Interrupts Enabled

When interrupts are disabled, the Nios II processor cannot respond quickly to hardware interrupt events. Buffers and queues can fill or overflow. Even in the absence of overflow, maximum interrupt processing time can increase after interrupts are re-enabled, because the ISRs must process data backlogs.

Disable interrupts as infrequently as possible, and for the briefest time possible.

Instead of disabling all interrupts, call alt_ic_irq_disable() and alt_ic_irq_enable() to enable and disable individual interrupts.

To protect shared data structures, use RTOS structures such as semaphores.

Disable all interrupts only during critical system operations. In the code where interrupts are disabled, perform only the bare minimum of critical operations, and reenable interrupts immediately.

Use Fast Memory

ISR performance depends on memory speed.

For best performance, place the ISRs and the stack in the fastest available memory: preferably tightly-coupled memory (if available), or on-chip memory.

If it is not possible to place the main stack in fast memory, consider using a separate exception stack, mapped to a fast memory section, as described in the next section.

For more information about mapping memory, refer to "Memory Usage" in the *Developing Programs Using the Hardware Abstraction Layer* chapter of the *Nios II Software Developer's Handbook*. For more information about tightly-coupled memory, refer to the *Cache and Tightly-Coupled Memory* chapter of the *Nios II Software Developer's Handbook*.

Use a Separate Exception Stack

The HAL implements two types of separate exception stack. Their availability depends on the interrupt controller, as described in this section. Table 8–3 outlines the availability of separate exception stacks, and how they can be used with each type of interrupt controller.

Using a separate exception stack entails a slight additional overhead. When processing a software exception or hardware interrupt, the processor must execute an additional instruction on entry and exit, to change the stack pointer. Take this additional processing time into account if your interrupt response requirements are extremely strict.

Separate General Exception Stack

The separate general exception stack is available with either the internal or the external interrupt controller.

Use the hal.linker.enable_exception_stack BSP setting to enable a separate general exception stack.

The HAL general exception funnel code takes care of correctly changing the stack pointer on entry to and exit from an exception handler.

Separate Hardware Interrupt Stack

The separate hardware interrupt stack is available with the EIC interface. The separate hardware interrupt stack is not applicable to the IIC. With the IIC, hardware interrupts and software exceptions use the same stack.

The following BSP settings enable you to control the separate hardware interrupt stack:

- hal.linker.enable_interrupt_stack enables a separate hardware interrupt stack.
- hal.linker.interrupt_stack_size controls the size of the hardware interrupt stack
- hal.linker.interrupt_stack_memory_region_name enables you to control where the hardware interrupt stack is positioned in memory.

The HAL funnel code takes care of correctly changing the stack pointer on entry to and exit from an ISR.

Table 8-3. Separate Exception Stack Usage

	BSP Settings				
Interrupt Controller	Separate General Exception Stack Enabled	Separate Hardware Interrupt Stack Enabled	Application Stack	General Exception Stack	Hardware Interrupt Stack
Internal	No	_	ApplicationSoftware exceptionsHardware interrupts	_	_
	Yes	_	Application	Software exceptionsHardware interrupts	_
External	No	No	ApplicationSoftware exceptionsHardware interrupts	_	_
		Yes	ApplicationSoftware exceptions	_	Hardware interrupts
	Yes	No	ApplicationHardware interrupts	Software exceptions	_
		Yes	Application	Software exceptions	Hardware interrupts

If your ISR is located in a vector table, the HAL does not provide funnel code. In this case, your code must manage the stack pointer, as well as all other funnel code functions.

For further details about implementing a separate hardware interrupt stack, refer to AN595: Vectored Interrupt Controller Applications and Usage.

Use Nested Hardware Interrupts

By default, the HAL disables interrupts when it dispatches an ISR. This means that only one ISR can execute at any time, and ISRs are executed on a first-come first-served basis. This reduces the system overhead associated with interrupt processing, and simplifies ISR development. The ISR does not need to be reentrant. ISRs can use and modify any global or static data structures or hardware registers that are not shared with application code.

However, first-come first-served execution means that the HAL hardware interrupt priorities only have an effect if two IRQs are active at the same time. A low-priority interrupt occurring before a higher-priority interrupt can prevent the higher-priority ISR from executing. This is a form of priority inversion, and it can have a significant impact on ISR performance in systems that generate frequent interrupts.

A software system can achieve full hardware interrupt prioritization by using nested ISRs. With nested ISRs, higher-priority interrupts are allowed to interrupt lower-priority ISRs.

This technique can improve the response time for higher-priority interrupts.

Nested ISRs increase the processing time for lower-priority hardware interrupts.

If your ISR is very short, it might not be worth the overhead to enable nested hardware interrupts. Enabling nested interrupts for a short ISR can actually increase the response time for higher-priority interrupts.

If you use a separate exception stack with the IIC, you cannot nest hardware interrupts. For more information about separate exception stacks, refer to "Use a Separate Exception Stack".

Nested Hardware Interrupts with the Internal Interrupt Controller

To implement nested hardware interrupts with the IIC, use the $alt_irq_interruptible()$ and $alt_irq_non_interruptible()$ functions to bracket code in a processor-intensive ISR. The call to $alt_irq_interruptible()$ adjusts the interrupt mask so that higher-priority interrupts can take control from the running ISR. When your ISR calls $alt_irq_non_interruptible()$, the interrupt mask is returned to its previous state.

If your ISR calls alt_irq_interruptible(), it must call alt_irq_non_interruptible() before returning. Otherwise, the HAL exception handling system might lock up.

Nested Hardware Interrupts with an External Interrupt Controller

The HAL enhanced interrupt API supports nested hardware interrupts, also known as interrupt pre-emption. A device driver must be specifically written to function correctly under pre-emption.

Legacy device drivers do not publish the <code>isr_preemption_supported</code> property. Therefore the SBT assumes that they do not support pre-emption. If your legacy custom driver supports pre-emption, and you want to allow pre-emption in the BSP, you must update the driver to use the enhanced HAL interrupt API.

The HAL enhanced interrupt API also supports automatic pre-emption. Automatic pre-emption means that maskable exceptions remain enabled when the processor accepts the hardware interrupt.

For details about pre-emption with an EIC, refer to "Managing Pre-Emption" on page 8–13.

In the vector table, the HAL inserts a branch to the correct funnel for each hardware interrupt, depending on the pre-emption settings.

Locate ISR Body in Vector Table

If you are using a vectored EIC, and you have a critical ISR of small size, you might achieve a performance improvement by positioning the ISR code directly in the vector table. In this way, you eliminate the overhead of branching from the vector table through the HAL funnel to your ISR.

The EIC's driver provides a default vector table entry size. For example, with the Altera VIC, the default size is 16 bytes. To accommodate your ISR, adjust the entry size with a driver setting when you create the BSP.

Positioning an ISR in a vector table is an advanced and error-prone technique, not directly supported by the HAL. You must exercise great caution to ensure that the ISR code fits in the vector table entry. If your ISR overflows the vector table entry, it corrupts other entries in the vector table, and your entire interrupt handling system. When your ISR is located in the vector table, it does not need to be registered. Do not call alt_ic_isr_register(), because it overwrites the contents of the vector table. The HAL does not provide funnel code. Therefore, your code must manage all funnel code functions.

For further details about locating an ISR in a vector table, refer to *AN595: Vectored Interrupt Controller Applications and Usage*.

Use Compiler Optimization

For the best performance both in exception context and application context, use compiler optimization level -03. Level -02 also produces good results. Removing optimization altogether significantly increases exception response time.

For further information about compiler optimizations, refer to "Reducing Code Footprint" in the *Developing Programs Using the Hardware Abstraction Layer* chapter of the *Nios II Software Developer's Handbook*.

Hardware Performance Improvements

Several simple hardware changes can provide a substantial improvement in ISR performance. These changes involve editing and regenerating the SOPC Builder module, and recompiling the Quartus[®] II design.

In some cases, these changes also require changes in the software architecture or implementation. For a discussion of these and other software optimizations, refer to "Software Performance Improvements" on page 8–18.

The following sections describe changes you can make in the hardware design to improve ISR performance.

Use Vectored Hardware Interrupts

By default, the Nios II processor has a nonvectored IIC. The HAL provides software to dispatch each hardware interrupt to its specific ISR. By contrast, vectoring allows the processor to transfer control directly to the ISR with minimal software intervention.

The options available for hardware interrupt vectoring depend on the interrupt controller configured in the Nios II hardware, as described in this section.

Using the Interrupt Vector Custom Instruction

The Nios II processor core offers an interrupt vector custom instruction that accelerates hardware interrupt vector dispatch in the HAL. You can include this custom instruction to improve your program's interrupt response time.

When the interrupt vector custom instruction is present in the Nios II processor, the HAL source detects it at compile time and generates code using the custom instruction.

For further information about the interrupt vector custom instruction, refer to "Interrupt Vector Custom Instruction" in the *Instantiating the Nios II Processor in SOPC Builder* chapter of the *Nios II Processor Reference Handbook*.

Using an External Interrupt Controller

The Nios II EIC port allows you to connect a customizable external interrupt controller component. An EIC can be vectored. An example is the Altera VIC.

For details about the VIC, refer to the *Vectored Interrupt Controller Core* chapter in the *Embedded Peripherals IP User Guide*.

Add Fast Memory

Increase the amount of fast on-chip memory available for data buffers. Ideally, implement tightly-coupled memory that the software can use for buffers.

For further information about tightly-coupled memory, refer to the Cache and Tightly-Coupled Memory chapter of the Nios II Software Developer's Handbook, or to the Using Nios II Tightly Coupled Memory Tutorial.

Add a DMA Controller

A DMA controller performs bulk data transfers, reading data from a source address range and writing the data to a different address range. Add DMA controllers to move large data buffers. This allows the Nios II processor to carry out other tasks while data buffers are being transferred.

For information about DMA controllers, refer to the DMA Controller Core and Scatter-Gather DMA Controller Core chapters in the Embedded Peripherals IP User Guide.

Place the Handler in Fast Memory

For the fastest execution of exception handler code, place the handler in a fast memory device. For example, an on-chip RAM with zero wait states is preferable to a slow SDRAM. For best performance, store exception handling code and data in tightly-coupled memory. The Nios II EDS includes example designs that demonstrate the use of tightly-coupled memory for ISRs.

Use a Fast Nios II Core

For processing in both the exception context and the application context, the Nios II/f core is the fastest, and the Nios II/e core (designed for small size) is the slowest.

Select Hardware Interrupt Priorities

Hardware interrupt priority levels can have a significant impact on system performance. If two interrupts can be asserted at the same time, it is important to assign a higher priority level to the more critical interrupt, so that it runs in preference to the less critical interrupt.

Hardware Interrupt Priorities with the Internal Interrupt Controller

When selecting the IRQ for each peripheral, remember that the HAL hardware interrupt funnel treats IRQ_0 as the highest priority. Assign each peripheral's interrupt priority based on its need for fast servicing in the overall system. Avoid assigning multiple peripherals to the same IRQ.

Hardware Interrupt Priorities with an External Interrupt Controller

With an EIC, the hardware interrupt priority level can be more flexible than with the IIC. The method of assigning priority levels to IRQs depends on the specific EIC implementation.

For example, with the Altera VIC, you can adjust hardware interrupt priority levels at runtime, with the alt vic irg set level() function.

For details about the VIC, refer to the *Vectored Interrupt Controller Core* chapter in the *Embedded Peripherals IP User Guide*.

Debugging ISRs

You can debug an ISR by setting breakpoints in the ISR. The debugger completely halts the processor on reaching a breakpoint. In the meantime, however, the other hardware in your system continues to operate. Therefore, it is inevitable that other interrupts are ignored while the processor is halted. You can use the debugger to step through the ISR code, but the status of other interrupt-driven device drivers is generally invalid by the time you return the processor to normal execution. You must reset the processor to return the system to a valid state.

With the IIC, the ipending register (ct14) is masked to all zeros during single-stepping. This masking prevents the processor from servicing interrupts that are asserted while you single-step through code. As a result, if you try to single-step through a part of the exception handling system that reads the ipending register, such as alt_irq_entry() or alt_irq_handler(), the code does not detect any pending interrupts. This issue does not affect debugging software exceptions. You can set breakpoints in your ISR code (and single-step through it), because the interrupt funnel has already used ipending to determine which device caused the hardware interrupt.

HAL Exception Handling System Implementation

This section describes the HAL exception handling system implementation. This is one of many possible implementations of an exception handling system for the Nios II processor. Some features of the HAL exception handling system are constrained by the Nios II hardware, while others provide generally useful services.

You can take advantage of the HAL exception handling system without a complete understanding of the HAL implementation. For details about how to install ISRs using the HAL API, refer to "Interrupt Service Routines" on page 8–7.

Exception Handling System Structure

The exception handling system consists of the following components:

- The general exception funnel
- The software exception funnel
- The hardware interrupt funnel(s)
- An ISR for each peripheral that generates hardware interrupts

With the IIC, there is a single hardware interrupt funnel. This funnel manages processor context switch and RTOS overhead (if any). It determines the source of the IRQ, and dispatches the correct ISR.

With an EIC, hardware interrupt funnels are configured by the EIC driver. With a vectored EIC, such as the Altera VIC, there are multiple hardware interrupt funnels. Each funnel manages processor context switch if necessary, and RTOS overhead if any. ISR dispatch is managed by hardware.

With the IIC, when the Nios II processor generates an exception, the general exception funnel receives control. The general exception funnel passes control to either the hardware interrupt funnel or the software exception funnel. The hardware interrupt funnel passes control to one or more ISRs.

Each time an exception occurs, the exception handling system services either a software exception or hardware interrupts, with hardware interrupts having a higher priority. The HAL IIC support does not include nested exceptions, but can handle multiple hardware interrupts per context switch. For details, refer to "Hardware Interrupt Funnel" on page 8–28.

With an EIC, the general exception funnel handles only software exceptions. An IRQ causes the processor to transfer control to one of the interrupt funnels, which branches directly to the ISR.

General Exception Funnel

The general exception funnel provided with the HAL is located at the Nios II processor's exception address. When a software exception or internal hardware interrupt occurs, and control transfers to the general exception funnel, it does the following:

- 1. Switches to the separate exception stack (if enabled)
- 2. Stores register values onto the stack
- 3. Determines the type of exception, and passes control to the software exception funnel or the hardware interrupt funnel

Hardware Interrupt Dispatch with the Internal Interrupt Controller

With the IIC, the general exception funnel dispatches hardware interrupts as well as software exceptions. Figure 8–1 shows the algorithm that the HAL general exception funnel uses to distinguish between hardware interrupts and software exceptions.

The general exception funnel looks at the estatus register to determine the interrupt enable status. If the PIE bit is set, hardware interrupts were enabled at the time the exception happened. If so, the general exception funnel transfers control to the hardware interrupt funnel. The hardware interrupt funnel looks at the IRQ bits in ipending. If any IRQs are asserted, the interrupt funnel calls the appropriate hardware interrupt handler.

If hardware interrupts are not enabled at the time of the exception, it is not necessary to look at ipending.

If no IRQs are active, there is no hardware interrupt, and the exception is a software exception. In this case, the general exception funnel calls the software exception funnel.

All hardware interrupts are higher priority than software exceptions.

With an EIC, IRQs are dispatched by hardware. The HAL general exception funnel only handles software exceptions.

- For details about the Nios II processor estatus and ipending registers, refer to the Programming Model chapter of the Nios II Processor Reference Handbook.

Returning from Exceptions

After returning from the ISR or software exception handler, the general exception funnel performs the following tasks:

- 1. Restores the stack pointer, if a separate exception stack is used
- 2. Restores the registers from the stack
- 3. Exits by issuing an eret (exception return) instruction

Hardware Interrupt Funnel

The configuration of the HAL hardware interrupt funnel depends on the interrupt controller implemented in the Nios II processor core.

Enter Save context Hardware Yes No interrupts enabled? Hardware Yes No interrupts pending? Handle software exception Handle hardware interrupts SR Restore context Exit

Figure 8–1. HAL Exception Handling System with the Internal Interrupt Controller

Interrupt Funnel for the Internal Interrupt Controller

With the IIC, the Nios II processor supports 32 hardware interrupts. In the HAL funnel, hardware interrupt 0 has the highest priority, and 31 the lowest. This prioritization is a feature of the HAL funnel, and is not inherent in the Nios II interrupt controller.

The hardware interrupt funnel calls the user-registered ISRs. It goes through the IRQs in ipending starting at 0, and finds the first (highest priority) active IRQ. Then it calls the corresponding registered ISR. After this ISR executes, the funnel begins scanning the IRQs again, starting at IRQ₀. In this way, higher-priority interrupts are always processed before lower-priority interrupts. When all IRQs are clear, the hardware interrupt funnel returns to the top level. Figure 8–2 shows a flow diagram of the HAL hardware interrupt funnel.

When the interrupt vector custom instruction is present in the Nios II processor, the HAL source detects it at compile time and generates code using the custom instruction. For further information, refer to "Using the Interrupt Vector Custom Instruction" on page 8–24.

Interrupt Funnels for External Interrupt Controllers

With the EIC interface, the Nios II processor supports a potentially unlimited number of hardware interrupts on daisy-chained EICs. The interrupt priority level can be software-configurable. Details of setting interrupt priorities depend on the particular EIC implementation. The hardware ensures that the highest-priority interrupt is always serviced first.

You register ISRs at system initialization time. Interrupt dispatch is handled by hardware.

For details, refer to "Exception Handling System Structure" on page 8–26.

Enter i = 0 $Ves \qquad IRQ_i \text{ active?} \qquad i = i+1$ $Ves \qquad i = 32?$ No

Exit

Figure 8–2. HAL Hardware Interrupt Funnel for the Internal Interrupt Controller

The HAL provides the following interrupt funnels:

- Shadow register set, pre-emption disabled
- Shadow register set, pre-emption enabled
- Nonmaskable interrupt

Software Exception Funnel

Software exceptions can include unimplemented instructions, traps, and miscellaneous exceptions.

Software exception handling depends on options selected in the BSP. If you have enabled unimplemented instruction emulation, the software exception funnel first checks whether an unimplemented instruction caused the exception. If so, it emulates the instruction. Otherwise, it handles traps and miscellaneous exceptions.

Unimplemented Instructions

You can include a handler to emulate unimplemented instructions. The Nios II processor architecture defines the following implementation-dependent instructions:

- mul
- muli
- mulxss
- mulxsu
- mulxuu
- div
- divu
- For details about unimplemented instructions, refer to "Unimplemented Instructions" in the *Processor Architecture* chapter of the *Nios II Processor Reference Handbook*.
 - Unimplemented instructions are different from invalid instructions, which are described in "Invalid Instructions" on page 8–32.

When to Use the Unimplemented Instruction Handler

You do not normally need the unimplemented instruction handler, because the HAL includes software emulation for unimplemented instructions from its run-time libraries if you are compiling for a Nios II processor that does not support the instructions.

You might need the unimplemented instruction handler under the following circumstances:

- You are running a Nios II program on an implementation of the Nios II processor other than the one you compiled for. The best solution is to build your program for the correct Nios II processor implementation. Resort to the unimplemented instruction handler only if it is not possible to determine the processor implementation at compile time.
- You have assembly language code that uses an implementation-dependent instruction.

Figure 8–3 shows a flowchart of the HAL software exception funnel, including the optional instruction emulation logic. If instruction emulation is not enabled, this logic is omitted.

If unimplemented instruction emulation is disabled, but the processor encounters an unimplemented instruction, the software exception funnel treats the exception as a miscellaneous exception. Miscellaneous exceptions are described in "Miscellaneous Exceptions" on page 8–32.

Using the Unimplemented Instruction Handler

To include the unimplemented instruction handler, turn on the hal.enable_mul_div_emulation BSP property. The emulation routines occupy less than 34 kilobyte(KB) of memory.

An exception handler must never execute an unimplemented instruction. The HAL exception handling system does not support nested software exceptions.

Figure 8–3. HAL Software Exception Funnel

Instruction-Related Exceptions

If the cause of the software exception is not an unimplemented instruction, the HAL software exception funnel checks for a registered instruction-related exception handler. If no instruction-related exception handler is registered, the exception is handled as described in "Software Trap Handling". If a handler is registered, the HAL software exception funnel calls it, then restores context and returns. Refer to "The Instruction-Related Exception Handler" for a description of the instruction-related exception handler and how to register it.

Software Trap Handling

If no instruction-related exception handler is registered, the HAL software exception funnel checks for a trap instruction. If the exception is caused by a trap instruction, the trap exception handler executes a break instruction. The break instruction transfers control to a hardware debug core, if one is available. If the exception is not caused by a trap instruction, it is treated as a miscellaneous exception.

Miscellaneous Exceptions

If the software exception is not caused by an unimplemented instruction or a trap, it is a miscellaneous exception.

If a debug core is present in the Nios II processor, traps and miscellaneous exceptions are handled identically, by executing a break instruction. Figure 8–3 shows a flowchart of the HAL software exception funnel, including the optional trap logic. If a debug core is present in the Nios II processor, the trap logic is omitted.

In a debugging environment, the processor executes a break, allowing the debugger to take control. In a nondebugging environment, the processor enters an infinite loop.

For details about the Nios II processor break instruction, refer to the *Programming* Model and Instruction Set Reference chapters of the Nios II Processor Reference Handbook.

Miscellaneous exceptions can occur for these reasons:

- Advanced exceptions, the memory protection unit (MPU), or the memory management unit (MMU) are implemented in the Nios II processor core. To handle advanced and MPU exceptions, refer to "The Instruction-Related Exception Handler". To handle MMU exceptions, you need to implement a full-featured operating system, as mentioned in the Programming Model chapter of the Nios II Processor Reference Handbook.
- You need to include the unimplemented instruction handler, discussed in "Unimplemented Instructions" on page 8–30.
- A peripheral is generating spurious hardware interrupts. This is a symptom of a serious hardware problem. A peripheral might generate spurious hardware interrupts if it deasserts its interrupt output before an ISR has explicitly serviced it.

Invalid Instructions

An invalid instruction word contains invalid codes in the OP or OPX field. For normal Nios II core implementations, the result of executing an invalid instruction is undefined; processor behavior is dependent on the Nios II core.

Therefore, the software exception funnel cannot detect or respond to an invalid instruction.

Invalid instructions are different from unimplemented instructions, which are described in "Unimplemented Instructions" on page 8-30.

For more information, refer to the Nios II Core Implementation Details chapter of the Nios II Processor Reference Handbook.

The Instruction-Related Exception Handler

The software exception funnel lets you handle instruction-related exceptions, such as the advanced exceptions. The instruction-related exception handler is a custom handler. Your software registers the instruction-related exception handler with the HAL at startup time.

The hal.enable_instruction_related_exceptions_api setting must be enabled in the BSP in order for you to register an instruction-related exception handler.

For further information about the Nios II instruction-related exceptions, refer to the *Programming Model* chapter of the *Nios II Processor Reference Handbook*. For details about enabling instruction-related exception handlers, refer to "Settings" in the *Nios II Software Build Tools Reference* chapter of the *Nios II Software Developer's Handbook*.

When you register an instruction-related exception handler, it takes the place of the break/optional trap logic.

When you remove the instruction-related exception handler, the HAL restores the default break/optional trap logic.

Writing an Instruction-Related Exception Handler

The prototype for an instruction-related exception handler is as follows:

```
alt_exception_result handler (
  alt_exception_cause cause,
  alt_u32 addr,
  alt_u32 bad_addr );
```

The instruction-related exception handler's return value is a flag requesting that the HAL either re-execute the instruction, or skip it.

The HAL exception funnel calls the instruction-related exception handler with the following arguments:

- cause—A value representing the exception type, as shown in Table 8–4
- addr—Instruction address at which exception occurred
- bad_addr—Bad address register (if implemented)

Include the following header file in your instruction-related exception handler code:

```
#include "sys/alt_exceptions.h"
```

alt_exceptions.h provides type macro definitions required to interface your instruction-related exception handler to the HAL, including the cause codes shown in Table 8–4.

The API function alt_exception_cause_generated_bad_addr() is provided by the HAL, for the use of the instruction-related exception handler. This function parses the cause argument and determines if bad_addr contains the exception-causing address.

For further information about Nios II processor exception causes, refer to "Exception Processing" in the *Programming Model* chapter of the *Nios II Processor Reference Handbook*.

Table 8-4. Nios II Exception Cause Codes

Exception	Cause Code	Cause Symbol (1)
Reset	0	NIOS2_EXCEPTION_RESET
Processor-only Reset Request	1	NIOS2_EXCEPTION_CPU_ONLY_RESET_REQUEST
Hardware Interrupt	2	NIOS2_EXCEPTION_INTERRUPT
Trap Instruction	3	NIOS2_EXCEPTION_TRAP_INST
Unimplemented Instruction	4	NIOS2_EXCEPTION_UNIMPLEMENTED_INST
Illegal Instruction	5	NIOS2_EXCEPTION_ILLEGAL_INST
Misaligned Data Address	6	NIOS2_EXCEPTION_MISALIGNED_DATA_ADDR
Misaligned Destination Address	7	NIOS2_EXCEPTION_MISALIGNED_TARGET_PC
Division Error	8	NIOS2_EXCEPTION_DIVISION_ERROR
Supervisor-only Instruction Address	9	NIOS2_EXCEPTION_SUPERVISOR_ONLY_INST_ADDR
Supervisor-only Instruction	10	NIOS2_EXCEPTION_SUPERVISOR_ONLY_INST
Supervisor-only Data Address	11	NIOS2_EXCEPTION_SUPERVISOR_ONLY_DATA_ADDR
Translation lookaside buffer (TLB) Miss	12	NIOS2_EXCEPTION_TLB_MISS
TLB Permission Violation (execute)	13	NIOS2_EXCEPTION_TLB_EXECUTE_PERM_VIOLATION
TLB Permission Violation (read)	14	NIOS2_EXCEPTION_TLB_READ_PERM_VIOLATION
TLB Permission Violation (write)	15	NIOS2_EXCEPTION_TLB_WRITE_PERM_VIOLATION
MPU Region Violation (instruction)	16	NIOS2_EXCEPTION_MPU_INST_REGION_VIOLATION
MPU Region Violation (data)	17	NIOS2_EXCEPTION_MPU_DATA_REGION_VIOLATION
Cause unknown (2)	-1	NIOS2_EXCEPTION_CAUSE_NOT_PRESENT

Notes to Table 8-4:

- (1) Cause symbols are defined in sys/alt_exceptions.h.
- (2) This value is passed to the instruction-related exception handler if the cause argument if the cause is not known; for example, if the cause register not implemented in the Nios II processor core.

If there is an instruction-related exception handler, it is called at the end of the software exception funnel (if the funnel has not recognized a hardware interrupt, unimplemented instruction or trap). It takes the place of the break or infinite loop. Therefore, to support debugging, execute a break on a trap instruction.

It is possible for an instruction-related exception to occur during execution of an ISR.

Registering an Instruction-Related Exception Handler

The HAL API function $alt_instruction_exception_register()$ registers a single instruction-related exception handler.

The function prototype is as follows:

The handler argument is a pointer to the instruction-related exception handler.

To use alt_instruction_exception_register(), include the following header file:

#include "sys/alt_exceptions.h"

The hal.enable_instruction_related_exceptions_api setting must be enabled in the BSP in order for you to register an instruction-related exception handler.

For details, refer to "Settings" in the Nios II Software Build Tools Reference chapter of the Nios II Software Developer's Handbook.

Register the instruction-related exception handler as early as possible in function main(). This allows you to handle abnormal condition during startup. You register an exception handler from the alt_main() function.

- For more information about alt_main(), refer to "Boot Sequence and Entry Point" in the Developing Programs Using the Hardware Abstraction Layer chapter of the Nios II Software Developer's Handbook.

Removing an Instruction-Related Exception Handler

To remove a registered instruction-related exception handler, your C code must call the alt_instruction_exception_register() function, as follows:

```
alt_instruction_exception_register ( null, null );
```

When the HAL removes the instruction-related exception handler, it restores the default break/optional trap logic.

Document Revision History

Table 8–5 shows the revision history for this document.

Table 8-5. Document Revision History (Part 1 of 2)

Date	Version	Changes
February 2011	10.1.0	Removed "Referenced Documents" section.
July 2010	10.0.0	Maintenance release.
		Described HAL support for external interrupt controller interface.
	 Described HAL support for shadow register sets with external interrupt controller interface. 	
November 2009	9.1.0	Described enhanced HAL interrupt API.
		■ Legacy HAL interrupt API deprecated.
		Removed information specific to the Nios II Integrated Development Environment (IDE).
March 2009	9.0.0	Reorganized and updated information and terminology to clarify role of Nios II Software Build Tools.
	Corrected minor typographical errors.	
May 2008	8.0.0	Maintenance release.
October 2007	7.2.0	Maintenance release.

Table 8–5. Document Revision History (Part 2 of 2)

Date	Version	Changes
May 2007	May 2007 7.1.0	Added table of contents to "Introduction" section.
Way 2007		Added Referenced Documents section.
March 2007	7.0.0	Maintenance release.
November 2006	6.1.0	Describes support for the interrupt vector custom instruction.
		■ Corrected error in alt_irq_enable_all() usage.
May 2006	600	Added illustrations.
iviay 2006	May 2006 6.0.0	Revised text on optimizing ISRs.
	Expanded and revised text discussing HAL exception handler code structure.	
October 2005	510	 Updated references to HAL exception-handler assembly source files in section "HAL Exception Handler Files".
October 2005 5.1.0	■ Added description of alt_irq_disable() and alt_irq_enable() in section "Interrupt Service Routines".	
May 2005	5.0.0	Added tightly-coupled memory information.
December 2004	1.2	Corrected the "Registering the Button PIO ISR with the HAL" example.
Cantanahan 0004	1.1	Changed examples.
September 2004	1.1	Added ISR performance data.
May 2004	1.0	Initial release.

9. Cache and Tightly-Coupled Memory

NII52007-10.1.0

Introduction

Nios[®] II processor cores can contain instruction and data caches. This chapter discusses cache-related issues that you need to consider to guarantee that your program executes correctly on the Nios II processor. Fortunately, most software based on the Nios II hardware abstraction layer (HAL) works correctly without any special accommodations for caches. However, some software must manage the cache directly. For code that needs direct control over the cache, the Nios II architecture provides facilities to perform the following actions:

- Initialize lines in the instruction and data caches
- Flush lines in the instruction and data caches
- Bypass the data cache during load and store instructions

This chapter discusses the following common cases in which you must manage the cache:

- Initializing cache after reset
- Writing device drivers
- Writing program loaders or self-modifying code
- Managing cache in multi-master or multi-processor systems

This chapter contains the following sections:

- "Initializing Cache after Reset" on page 9–2
- "Writing Device Drivers" on page 9–4
- "Writing Program Loaders or Self-Modifying Code" on page 9–5
- "Managing Cache in Multi-Master/ Multi-Processor Systems" on page 9–6
- "Tightly-Coupled Memory" on page 9–7

Nios II Cache Implementation

Depending on the Nios II core implementation, a Nios II processor system might or might not have data or instruction caches. You can write programs generically so that they function correctly on any Nios II processor, regardless of whether it has cache memory. For a Nios II core without one or both caches, cache management operations are benign and have no effect.

The current Nios II cores have no hardware cache coherency mechanism. Therefore, if multiple masters can access shared memory, software must explicitly maintain coherency across all masters.

Subscribe

For complete details about the features of each Nios II core implementation, refer to the Nios II Core Implementation Details chapter of the Nios II Processor Reference Handbook.

The details for a particular Nios II processor system are defined in the **system.h** file. Example 9–1 shows an excerpt from the system.h file, defining the cache properties, such as cache size and the size of a single cache line.

Example 9-1. An Excerpt from system.h that Defines the Cache Structure


```
#define NIOS2_ICACHE_SIZE 4096
#define NIOS2_DCACHE_SIZE 0
#define NIOS2_ICACHE_LINE_SIZE 32
#define NIOS2_DCACHE_LINE_SIZE 0
```

This system has a 4-kilobyte (KB) instruction cache with 32 byte lines, and no data cache.

HAL API Functions for Managing Cache

The HAL application program interface (API) provides the following functions for managing cache memory:

- alt_dcache_flush()
- alt dcache flush all()
- alt_icache_flush()
- alt_icache_flush_all()
- alt uncached malloc()
- alt_uncached_free()
- alt_remap_uncached()
- alt remap cached()

Further Information

This chapter covers only cache management issues that affect Nios II programmers. It does not discuss the fundamental operation of caches. Refer to The Cache Memory Book by Jim Handy for a discussion of general cache management issues.

Initializing Cache after Reset

After reset, the contents of the instruction cache and data cache are unknown. They must be initialized at the start of the software reset handler for correct operation.

The Nios II caches cannot be disabled by software; they are always enabled. To allow proper operation, a processor reset causes the instruction cache to invalidate the one instruction cache line that corresponds to the reset handler address. This forces the instruction cache to fetch instructions corresponding to this cache line from memory. The reset handler address must be aligned to the size of the instruction cache line.

It is the responsibility of the first eight instructions of the reset handler to initialize the remainder of the instruction cache. The Nios II initi instruction initializes a single instruction cache line. Do not use the flushi instruction because it might cause undesired effects when used to initialize the instruction cache in future Nios II implementations.

Place the initi instruction in a loop that executes initi for each instruction cache line address. Example 9–2 shows an example of assembly code to initialize the instruction cache.

Example 9–2. Assembly Code to Initialize the Instruction Cache

```
mov r4, r0
movhi r5, %hi(NIOS2_ICACHE_SIZE)
ori r5, r5, %lo(NIOS2_ICACHE_SIZE)
icache_init_loop:
 initi r4
 addi r4, r4, NIOS2_ICACHE_LINE_SIZE
 bltu r4, r5, icache_init_loop
```

After the instruction cache is initialized, the data cache must also be initialized. The Nios II initd instruction initializes a single data cache line. Do not use the flushd instruction for this purpose, because it writes dirty lines back to memory. The data cache is undefined after reset, including the cache line tags. Using flushd can cause unexpected writes of random data to random addresses. The initd instruction does not write back dirty data.

Place the initd instruction in a loop that executes initd for each data cache line address. Example 9–3 shows an example of assembly code to initialize the data cache:

Example 9-3. Assembly Code to Initialize the Data Cache

```
mov r4, r0
movhi r5, %hi(NIOS2_DCACHE_SIZE)
ori r5, r5, %lo(NIOS2_DCACHE_SIZE)
dcache_init_loop:
 initd 0(r4)
 addi r4, r4, NIOS2_DCACHE_LINE_SIZE
 bltu r4, r5, dcache_init_loop
```

It is legal to execute instruction and data cache initialization code on Nios II cores that do not implement one or both of the caches. The initi and initd instructions are simply treated as nop instructions if there is no cache of the corresponding type present.

For HAL Users

Programs based on the HAL need not manage the initialization of cache memory. The HAL C run-time code (crt0.S) provides a default reset handler that performs cache initialization before alt_main() or main() is called.

Writing Device Drivers

Device drivers typically access control registers associated with their device. These registers are mapped into the Nios II address space. When accessing device registers, the data cache must be bypassed to ensure that accesses are not lost or deferred due to the data cache.

When writing a device driver, bypass the data cache with the ldio/stio family of instructions. On Nios II cores without a data cache, these instructions behave just like their corresponding ld/st instructions, and therefore are benign.

Declaring a C pointer volatile does not make pointer accesses bypass the data cache. The volatile keyword merely prevents the compiler from optimizing out accesses using the pointer. This volatile behavior is different from the methodology for the first-generation Nios processor.

For HAL Users

The HAL provides the C-language macros IORD and IOWR that expand to the appropriate assembly instructions to bypass the data cache. The IORD macro expands to the ldwio instruction, and the IOWR macro expands to the stwio instruction. These macros are provided to enable HAL device drivers to access device registers.

Table 9–1 shows the available macros. All of these macros bypass the data cache when they perform their operation. In general, your program passes values defined in **system.h** as the BASE and REGNUM parameters. These macros are defined in the file <*Nios II EDS install path*>/components/altera_nios2/HAL/inc/io.h.

Table 9-1. HAL I/O Macros to Bypass the Data Cache

Macro	Use
IORD(BASE, REGNUM)	Read the value of the register at offset REGNUM in a device with base address BASE. Registers are assumed to be offset by the address width of the bus.
IOWR(BASE, REGNUM, DATA)	Write the value DATA to the register at offset REGNUM in a device with base address BASE. Registers are assumed to be offset by the address width of the bus.
IORD_32DIRECT(BASE, OFFSET)	Make a 32-bit read access at the location with address BASE+OFFSET.
IORD_16DIRECT(BASE, OFFSET)	Make a 16-bit read access at the location with address BASE+OFFSET.
IORD_8DIRECT(BASE, OFFSET)	Make an 8-bit read access at the location with address BASE+OFFSET.
IOWR_32DIRECT(BASE, OFFSET, DATA)	Make a 32-bit write access to write the value DATA at the location with address BASE+OFFSET.

Table 9–1. HAL I/O Macros to Bypass the Data Cache

Macro	Use
IOWR_16DIRECT(BASE, OFFSET, DATA)	Make a 16-bit write access to write the value DATA at the location with address BASE+OFFSET.
IOWR_8DIRECT(BASE, OFFSET, DATA)	Make an 8-bit write access to write the value DATA at the location with address BASE+OFFSET.

Writing Program Loaders or Self-Modifying Code

Software that writes instructions to memory, such as program loaders or self-modifying code, needs to ensure that old instructions are flushed from the instruction cache and processor pipeline. This flushing is accomplished with the flushi and flushp instructions, respectively. Additionally, if new instruction(s) are written to memory using store instructions that do not bypass the data cache, you must use the flushd instruction to flush the new instruction(s) from the data cache to memory.

Example 9–4 shows assembly code that writes a new instruction to memory.

Example 9-4. Assembly Code That Writes a New Instruction to Memory

```
/*

* Assume new instruction in r4 and

* instruction address already in r5.

*/

stw r4, 0(r5)

flushd 0(r5)

flushi r5

flushp
```

The stw instruction writes the new instruction in r4 to the instruction address specified by r5. If a data cache is present, the instruction is written just to the data cache and the associated line is marked dirty. The flushd instruction writes the data cache line associated with the address in r5 to memory and invalidates the corresponding data cache line. The flushi instruction invalidates the instruction cache line associated with the address in r5. Finally, the flushp instruction ensures that the processor pipeline has not prefetched the old instruction at the address specified by r5.

Notice that Example 9–4 uses the stw/flushd pair instead of the stwio instruction. The stwio instruction does not flush the data cache, and therefore might leave stale data in the data cache.

This code sequence is correct for all Nios II implementations. If a Nios II core does not have a particular kind of cache, the corresponding flush instruction (flushd or flushi) is executed as a nop.

For Users of the HAL

The HAL API does not provide functions for this cache management case.

Managing Cache in Multi-Master/ Multi-Processor Systems

The Nios II architecture does not provide hardware cache coherency. Instead, software cache coherency must be provided when communicating through shared memory. The data cache contents of all processors accessing the shared memory must be managed by software to ensure that all masters read the most recent values and do not overwrite new data with stale data. This management is done by using the data cache flushing and bypassing facilities to move data between the shared memory and the data cache(s) as needed.

The flushd instruction ensures that the data cache and memory contain the same value for one line. If the line contains dirty data, it is written to memory. The line is then invalidated in the data cache.

Consistently bypassing the data cache is very important. The processor does not check if an address is in the data cache when bypassing the data cache. If software cannot guarantee that a particular address is in the data cache, it must flush the address from the data cache before bypassing it for a load or store. This action guarantees that the processor does not bypass new (dirty) data in the cache, and mistakenly access old data in memory.

Bit-31 Cache Bypass

The ldio/stio family of instructions explicitly bypass the data cache. Bit-31 provides an alternate method to bypass the data cache. Using the bit-31 cache bypass, the normal ld/st family of instructions can be used to bypass the data cache if the most significant bit of the address (bit 31) is set to one. The value of bit 31 is only used internally to the processor; bit 31 is forced to zero in the actual address accessed. This limits the maximum byte address space to 31 bits.

Using bit 31 to bypass the data cache is a convenient mechanism for software because the cacheability of the associated address is contained in the address. This usage allows the address to be passed to code that uses the normal ld/st family of instructions, while still guaranteeing that all accesses to that address consistently bypass the data cache.

Bit-31 cache bypass is only provided in the Nios II/f core, and must not be used with other Nios II cores. The other Nios II cores limit their maximum byte address space to 31 bits to ease migration of code from one implementation to another. They effectively ignore the value of bit 31, which allows code written for a Nios II/f core using bit 31 cache bypass to run correctly on other current Nios II implementations. In general, this feature depends on the Nios II core implementation.

For details, refer to the *Nios II Core Implementation Details* chapter of the *Nios II Processor Reference Handbook*.

For HAL Users

The HAL provides the C-language IORD_*DIRECT macros that expand to the ldio family of instructions and the IOWR_*DIRECT macros that expand to the stio family of instructions. Refer to Table 9–1 on page 9–4. These macros are provided to access noncacheable memory regions.

The HAL provides the alt_uncached_malloc(), alt_uncached_free(), alt_remap_uncached(), and alt_remap_cached() routines to allocate and manipulate regions of uncached memory. These routines are available on Nios II cores with or without a data cache—code written for a Nios II core with a data cache is completely compatible with a Nios II core without a data cache.

The alt_uncached_malloc() and alt_remap_uncached() routines guarantee that the allocated memory region is not in the data cache and that all subsequent accesses to the allocated memory regions bypass the data cache.

Tightly-Coupled Memory

If you want the performance of cache all the time, place your code or data in a tightly-coupled memory. Tightly-coupled memory is fast on-chip memory that bypasses the cache and has guaranteed low latency. Tightly-coupled memory gives the best memory access performance. You assign code and data to tightly-coupled memory partitions in the same way as other memory sections.

Cache instructions do not affect tightly-coupled memory. However, cache-management instructions become NOPs, which might result in unnecessary overhead.

For more information, refer to "Memory Usage" in the *Developing Programs Using the Hardware Abstraction Layer* chapter of the *Nios II Software Developer's Handbook*.

Document Revision History

Table 9–2 shows the revision history for this document.

Table 9-2. Document Revision History

Date	Version	Changes
February 2011	10.1.0	Removed "Referenced Documents" section.
July 2010	10.0.0	Maintenance release.
November 2009	9.1.0	Maintenance release.
March 2009	9.0.0	 Reorganized and updated information and terminology to clarify role of Nios II Software Build Tools. Corrected minor typographical errors.
May 2008	8.0.0	Maintenance release.
October 2007	7.2.0	Maintenance release.
May 2007	7.1.0	Added table of contents to "Introduction" section.
May 2007	7.1.0	Added Referenced Documents section.
March 2007	7.0.0	Maintenance release.
November 2006	6.1.0	Maintenance release.
May 2006	6.0.0	Maintenance release.
October 2005	5.1.0	Added detail to section "Tightly-Coupled Memory".
May 2005	5.0.0	Added tightly-coupled memory section.
May 2004	1.0	Initial release.

10. MicroC/OS-II Real-Time Operating System

NII52008-10.1.0

Introduction

This chapter describes the MicroC/OS-II real-time kernel for the Nios[®] II processor. This chapter contains the following sections:

- "Overview" on page 10–1
- "Other RTOS Providers" on page 10–2
- "The Nios II Implementation of MicroC/OS-II" on page 10–2
- "Implementing MicroC/OS-II Projects for the Nios II Processor" on page 10–6

Overview

MicroC/OS-II is a popular real-time kernel produced by Micrium Inc. MicroC/OS-II is a portable, ROMable, scalable, pre-emptive, real-time, multitasking kernel. First released in 1992, MicroC/OS-II is used in hundreds of commercial applications. It is implemented on more than 40 different processor architectures in addition to the Nios II processor.

MicroC/OS-II provides the following services:

- Tasks (threads)
- Event flags
- Message passing
- Memory management
- Semaphores
- Time management

The MicroC/OS-II kernel operates on top of the hardware abstraction layer (HAL) board support package (BSP) for the Nios II processor. Because of this architecture, MicroC/OS-II development for the Nios II processor has the following advantages:

- Programs are portable to other Nios II hardware systems.
- Programs are resistant to changes in the underlying hardware.
- Programs can access all HAL services, calling the UNIX-like HAL application program interface (API).
- ISRs are easy to implement.

Further Information

This chapter discusses the details of how to use MicroC/OS-II for the Nios II processor only. For complete reference of MicroC/OS-II features and usage, refer to *MicroC/OS-II - The Real-Time Kernel* by Jean J. Labrosse (CMP Books). You can obtain further information from Micrium (www.micrium.com).

Licensing

Altera distributes MicroC/OS-II in the Nios II Embedded Design Suite (EDS) for evaluation purposes only. If you plan to use MicroC/OS-II in a commercial product, you must obtain a license from Micrium (www.micrium.com).

Micrium offers free licensing for universities and students. Contact Micrium for details.

Other RTOS Providers

Altera distributes MicroC/OS-II to provide you with immediate access to an easy-to-use RTOS. In addition to MicroC/OS-II, many other RTOSs are available from third-party vendors.

For a complete list of RTOSs that support the Nios II processor, visit the Embedded Software page of the Altera® website.

The Nios II Implementation of MicroC/OS-II

Altera has ported MicroC/OS-II to the Nios II processor. Altera distributes MicroC/OS-II in the Nios II EDS, and supports the Nios II implementation of the MicroC/OS-II kernel. Ready-made, working examples of MicroC/OS-II programs are installed with the Nios II EDS. In addition, Altera development boards are preprogrammed with a web server reference design based on MicroC/OS-II and the NicheStack® TCP/IP Stack - Nios II Edition.

The Altera implementation of MicroC/OS-II is designed to be easy to use. Using the Nios II project settings, you can control the configuration for all the RTOS's modules.

You need not modify source files directly to enable or disable kernel features. Nonetheless, Altera provides the Nios II processor-specific source code in case you wish to examine it. The MicroC/OS-II source code is located in the following directories:

- Processor-specific code: <Nios II EDS install path>/components/altera_nios2/ UCOSII
- Processor-independent code: <Nios II EDS install path>/components/ micrium_uc_osii

The MicroC/OS-II software package behaves like the drivers for SOPC Builder hardware components: When MicroC/OS-II is included in a Nios II project, the header and source files from **components/micrium_uc_osii** are included in the project path, causing the MicroC/OS-II kernel to compile and link as part of the project.

MicroC/OS-II Architecture

The Altera implementation of MicroC/OS-II for the Nios II processor extends the single-threaded HAL environment to include the MicroC/OS-II scheduler and the associated MicroC/OS-II API. The complete HAL API is available to all MicroC/OS-II projects.

Figure 10–1 shows the architecture of a program based on MicroC/OS-II and its relationship to the HAL API.

Figure 10-1. Architecture of MicroC/OS-II Programs

The multi-threaded environment affects certain HAL functions.

For details about the consequences of calling a particular HAL function in a multi-threaded environment, refer to the *HAL API Reference* chapter of the *Nios II Software Developer's Handbook*.

MicroC/OS-II Thread-Aware Debugging

When you debug a MicroC/OS-II application, the debugger can display the current state of all threads in the application, including backtraces and register values. You cannot use the debugger to change the current thread, so it is not possible to use the debugger to change threads or to single-step a different thread.

Thread-aware debugging does not change the behavior of the target application in any way.

MicroC/OS-II Device Drivers

Each peripheral (that is, each SOPC Builder component) can provide include files and source files in the **inc** and **src** subdirectories of the component's **HAL** directory.

For more information, refer to the *Developing Device Drivers for the Hardware Abstraction Layer* chapter of the *Nios II Software Developer's Handbook*.

In addition to the **HAL** directory, a component can optionally provide a **UCOSII** directory that contains code specific to the MicroC/OS-II environment. Similar to the **HAL** directory, the **UCOSII** directory contains **inc** and **src** subdirectories.

When you create a MicroC/OS-II project, these directories are added to the search paths for source and include files.

The Nios II Software Build Tools (SBT) copies the files to your BSP's **obj** subdirectory.

For more information about specifying file paths with the Nios II SBT, refer to "Nios II Software Projects" in the *Nios II Software Build Tools* chapter of the *Nios II Software Developer's Handbook*.

You can use the **UCOSII** directory to provide code that is used only in a multi-threaded environment. Other than these additional search directories, the mechanism for providing MicroC/OS-II device drivers is identical to the process for any other device driver.

For details about developing device drivers, refer to the *Developing Device Drivers for the Hardware Abstraction Layer* chapter of the *Nios II Software Developer's Handbook*.

The HAL system initialization process calls the MicroC/OS-II function OSInit() before alt_sys_init(), which instantiates and initializes each device in the system. Therefore, the complete MicroC/OS-II API is available to device drivers, although the system is still running in single-threaded mode until the program calls OSStart() from within main().

Thread-Safe HAL Drivers

To enable a driver to be ported between the HAL and MicroC/OS-II environments, Altera defines a set of operating system-independent macros that provide access to operating system facilities. These macros implement functionality that is only relevant to a multi-threaded environment. When compiled for a MicroC/OS-II project, the macros expand to MicroC/OS-II API calls. When compiled for a single-threaded HAL project, the macros expand to benign empty implementations. These macros are used in Altera-provided device driver code, and you can use them if you need to write a device driver with similar portability.

Table 10–1 lists the available macros and their functions.

For more information about the functionality in the MicroC/OS-II environment, refer to MicroC/OS-II: The Real-Time Kernel.

The path listed for the header file is relative to the *<Nios II EDS install path>/* **components/micrium_uc_osii/UCOSII/inc** directory.

Table 10–1. OS-Independent Macros for Thread-Safe HAL Drivers

Macro	Defined in Header	MicroC/OS-II Implementation	Single-Threaded HAL Implementation
ALT_FLAG_GRP(group)	os/alt_flag.h	Create a pointer to a flag group with the name group.	Empty statement.
ALT_EXTERN_FLAG_GRP(group)	os/alt_flag.h	Create an external reference to a pointer to a flag group with name group.	Empty statement.
ALT_STATIC_FLAG_GRP(group)	os/alt_flag.h	Create a static pointer to a flag group with the name group.	Empty statement.
ALT_FLAG_CREATE(group, flags)	os/alt_flag.h	Call OSFlagCreate() to initialize the flag group pointer, group, with the flags value flags. The error code is the return value of the macro.	Return 0 (success).
ALT_FLAG_PEND(group, flags, wait_type, timeout)	os/alt_flag.h	Call OSFlagPend() with the first four input arguments set to group, flags, wait_type, and timeout respectively. The error code is the return value of the macro.	Return 0 (success).
ALT_FLAG_POST(group, flags, opt)	os/alt_flag.h	Call OSFlagPost() with the first three input arguments set to group, flags, and opt respectively. The error code is the return value of the macro.	Return 0 (success).
ALT_SEM(sem)	os/alt_sem.h	Create an OS_EVENT pointer with the name sem.	Empty statement.
ALT_EXTERN_SEM(sem)	os/alt_sem.h	Create an external reference to an OS_EVENT pointer with the name sem.	Empty statement.
ALT_STATIC_SEM(sem)	os/alt_sem.h	Create a static OS_EVENT pointer with the name sem.	Empty statement.
ALT_SEM_CREATE(sem, value)	os/alt_sem.h	Call OSSemCreate() with the argument value to initialize the OS_EVENT pointer sem. The return value is zero on success, or negative otherwise.	Return 0 (success).
ALT_SEM_PEND(sem, timeout)	os/alt_sem.h	Call OSSemPend() with the first two argument set to sem and timeout respectively. The error code is the return value of the macro.	Return 0 (success).
ALT_SEM_POST(sem)	os/alt_sem.h	Call OSSemPost() with the input argument sem.	Return 0 (success).

The Newlib ANSI C Standard Library

Programs based on MicroC/OS-II can also call the ANSI C standard library functions. Some consideration is necessary in a multi-threaded environment to ensure that the C standard library functions are thread-safe. The newlib C library stores all global variables in a single structure referenced through the pointer _impure_ptr. However, the Altera MicroC/OS-II implementation creates a new instance of the structure for each task. During a context switch, the value of _impure_ptr is updated to point to the current task's version of this structure. In this way, the contents of the structure pointed to by _impure_ptr are treated as thread local. For example, through this mechanism each task has its own version of errno.

This thread-local data is allocated at the top of the task's stack. You must make allowance for thread-local data storage when allocating memory for stacks. In general, the _reent structure consumes approximately 900 bytes of data for the normal C library, or 90 bytes for the reduced-footprint C library.

For further details about the contents of the _reent structure, refer to the newlib documentation. On the Windows Start menu, click **Programs** > **Altera** > **Nios II** > **Nios II Documentation**.

In addition, the MicroC/OS-II implementation provides appropriate task locking to ensure that heap accesses (calls to malloc() and free()) are also thread-safe.

Interrupt Service Routines for MicroC/OS-II

Implementing ISRs for MicroC/OS-II normally involves some housekeeping details, as described in *MicroC/OS-II: The Real-Time Kernel*. However, because the Nios II implementation of MicroC/OS-II is based on the HAL, several of these details are taken care of for you. The HAL performs the following housekeeping tasks for your interrupt service routine (ISR):

- Saves and restores processor registers
- Calls OSIntEnter() and OSIntExit()

The HAL also allows you to write your ISR in C, rather than assembly language.

For more detail about writing ISRs with the HAL, refer to the *Exception Handling* chapter of the *Nios II Software Developer's Handbook*.

Implementing MicroC/OS-II Projects for the Nios II Processor

To create a program based on MicroC/OS-II, start by setting the BSP properties so that it is a MicroC/OS-II project. You can control the configuration of the MicroC/OS-II kernel using BSP settings with the Nios II SBT for Eclipse TM , or on the Nios II command line.

You do not need to edit header files (such as **OS_CFG.h**) or source code to configure the MicroC/OS-II features. The project settings are reflected in the BSP's **system.h** file; **OS_CFG.h** simply includes **system.h**.

For a list of available MicroC/OS-II BSP settings, refer to "Settings" in the Nios II Software Build Tools Reference chapter of the Nios II Software Developer's Handbook. MicroC/OS-II settings are identified by the prefix ucosii. For information about how to configure MicroC/OS-II with BSP settings, refer to the Getting Started with the Graphical User Interface, Nios II Software Build Tools, and Nios II Software Build Tools Reference chapters of the Nios II Software Developer's Handbook. The meaning of each setting is defined fully in *MicroC/OS-II: The Real-Time Kernel*.

Document Revision History

Table 10–2 shows the revision history for this document.

Table 10-2. Document Revision History

Date	Version	Changes
February 2011	10.1.0	Removed "Referenced Documents" section.
July 2010	10.0.0	Maintenance release.
November 2009	9.1.0	Introduced the Nios II Software Build Tools for Eclipse.
November 2009	3.1.0	Remove tables of Nios II IDE-specific setting names. Refer solely to BSP setting names.
March 2009	9.0.0	Reorganized and updated information and terminology to clarify role of Nios II Software Build Tools.
		Corrected minor typographical errors.
May 2008	8.0.0	Maintenance release.
October 2007	7.2.0	Added documentation for MicroC/OS-II development with the Nios II Software Build Tools.
		Added description of HAL ISR support.
May 2007	7.1.0	Added table of contents to "Introduction" section.
Way 2007	7.1.0	Added Referenced Documents section.
March 2007	7.0.0	Maintenance release.
November 2006	6.1.0	Maintenance release.
May 2006	6.0.0	Maintenance release.
October 2005	5.1.0	Maintenance release.
May 2005	5.0.0	Maintenance release.
December 2004	1.2	
September 2004	1.1	Added thread-aware debugging paragraph.
May 2004	1.0	Initial release.

11. Ethernet and the NicheStack TCP/IP Stack - Nios II Edition

NII52013-10.1.0

Overview

The NicheStack® TCP/IP Stack - Nios® II Edition is a small-footprint implementation of the TCP/IP suite. The focus of the NicheStack TCP/IP Stack implementation is to reduce resource usage while providing a full-featured TCP/IP stack. The NicheStack TCP/IP Stack is designed for use in embedded systems with small memory footprints, making it suitable for Nios II processor systems.

Altera provides the NicheStack TCP/IP Stack as a software package that you can add to your board support package (BSP), available through the Nios II Software Build Tools (SBT). The NicheStack TCP/IP Stack includes these features:

- Internet Protocol (IP) including packet forwarding over multiple network interfaces
- Internet control message protocol (ICMP) for network maintenance and debugging
- User datagram protocol (UDP)
- Transmission Control Protocol (TCP) with congestion control, round trip time (RTT) estimation, and fast recovery and retransmit
- Dynamic host configuration protocol (DHCP)
- Address resolution protocol (ARP) for Ethernet
- Standard sockets application program interface (API)

This chapter discusses the details of how to use the NicheStack TCP/IP Stack for the Nios II processor only. This chapter contains the following sections:

- "Prerequisites" on page 11–2
- "Introduction" on page 11–2
- "Other TCP/IP Stack Providers" on page 11–3
- "Using the NicheStack TCP/IP Stack" on page 11–3
- "Configuring the NicheStack TCP/IP Stack in a Nios II Program" on page 11–9
- "Further Information" on page 11–10
- "Known Limitations" on page 11–10

Prerequisites

To make the best use of information in this chapter, you should be familiar with these topics:

- Sockets. Several books are available on the topic of programming with sockets. Two good texts are *Unix Network Programming* by Richard Stevens and *Internetworking with TCP/IP Volume 3* by Douglas Comer.
- The Nios II Embedded Design Suite (EDS). Refer to the *Overview* chapter of the *Nios II Software Developer's Handbook* for more information about the Nios II EDS.
- The MicroC/OS-II RTOS. To learn about MicroC/OS-II, refer to the *MicroC/OS-II* Real-Time Operating System chapter of the Nios II Software Developer's Handbook, or to the Using MicroC/OS-II RTOS with the Nios II Processor Tutorial.

Introduction

Altera provides the Nios II implementation of the NicheStack TCP/IP Stack, including source code, in the Nios II EDS. The NicheStack TCP/IP Stack provides you with immediate access to a stack for Ethernet connectivity for the Nios II processor. Altera's implementation of the NicheStack TCP/IP Stack includes an API wrapper, providing the standard, well documented socket API.

The NicheStack TCP/IP Stack uses the MicroC/OS-II RTOS multithreaded environment. Therefore, to use the NicheStack TCP/IP Stack with the Nios II EDS, you must base your C/C++ project on the MicroC/OS-II RTOS. The Nios II processor system must also contain an Ethernet interface, or media access control (MAC). The Altera-provided NicheStack TCP/IP Stack includes driver support for the following two MACs:

- The SMSC lan91c111 device
- The Altera[®] Triple Speed Ethernet MegaCore[®] function

The Nios II Embedded Design Suite includes hardware for both MACs. The NicheStack TCP/IP Stack driver is interrupt-based, so you must ensure that interrupts for the Ethernet component are connected.

Altera's implementation of the NicheStack TCP/IP Stack is based on the hardware abstraction layer (HAL) generic Ethernet device model. In the generic device model, you can write a new driver to support any target Ethernet MAC, and maintain the consistent HAL and sockets API to access the hardware.

For details about writing an Ethernet device driver, refer to the *Developing Device Drivers for the Hardware Abstraction Layer* chapter of the *Nios II Software Developer's Handbook*.

The NicheStack TCP/IP Stack Files and Directories

You need not edit the NicheStack TCP/IP Stack source code to use the stack in a Nios II C/C++ program. Nonetheless, Altera provides the source code for your reference. By default the files are installed with the Nios II EDS in the <*Nios II EDS install path*>/components/altera_iniche/UCOSII directory. For the sake of brevity, this chapter refers to this directory as <*iniche path*>.

Under <iniche path>, the original code is maintained—as much as possible—under the <iniche path>/src/downloads directory. This organization facilitates upgrading to more recent versions of the NicheStack TCP/IP Stack. The <iniche path>/src/downloads/packages directory contains the original NicheStack TCP/IP Stack source code and documentation; the <iniche path>/src/downloads/30src directory contains code specific to the Nios II implementation of the NicheStack TCP/IP Stack, including source code supporting MicroC/OS-II.

Altera's implementation of the NicheStack TCP/IP Stack is based on version 3.1 of the protocol stack, with wrappers around the code to integrate it with the HAL.

Licensing

The NicheStack TCP/IP Stack is a TCP/IP protocol stack created by InterNiche Technologies, Inc. You can license the NicheStack TCP/IP Stack from Altera by going to the Altera website.

Other TCP/IP Stack Providers

Other third party vendors also provide Ethernet support for the Nios II processor. Notably, third party RTOS vendors often offer Ethernet modules for their particular RTOS frameworks.

For up-to-date information about products available from third party providers, visit the Embedded Software page of the Altera website.

Using the NicheStack TCP/IP Stack

This section discusses how to include the NicheStack TCP/IP Stack in a Nios II program.

The primary interface to the NicheStack TCP/IP Stack is the standard sockets interface. In addition, you call the following functions to initialize the stack and drivers:

- alt_iniche_init()
- netmain()

You also use the global variable iniche_net_ready in the initialization process.

You must provide the following simple functions, which the HAL system code calls to obtain the MAC address and IP address:

- get_mac_addr()
- get_ip_addr()

Nios II System Requirements

To use the NicheStack TCP/IP Stack, your Nios II system must meet the following requirements:

- The system hardware generated in SOPC Builder must include an Ethernet interface with interrupts enabled.
- The BSP must be based on MicroC/OS-II.
- The MicroC/OS-II RTOS must be configured to have the following settings:
 - TimeManagement / OSTimeTickHook must be enabled.
 - Maximum Number of Tasks must be 4 or higher.
- The system clock timer must be set to point to an appropriate timer device.

The NicheStack TCP/IP Stack Tasks

The NicheStack TCP/IP Stack, in its standard Nios II configuration, consists of two fundamental tasks. Each of these tasks consumes a MicroC/OS-II thread resource, along with some memory for the thread's stack. In addition to the tasks your program creates, the following tasks run continuously:

- The NicheStack main task, tk_netmain()—After initialization, this task sleeps until a new packet is available for processing. Packets are received by an interrupt service routine (ISR). When the ISR receives a packet, it places it in the receive queue, and wakes up the main task.
- The NicheStack tick task, tk_nettick()—This task wakes up periodically to monitor for time-out conditions.

These tasks are started when the initialization process succeeds in the netmain() function, as described in "netmain()".

You can modify the task priority and stack sizes using #define statements in the configuration file **ipport.h**. You can create additional system tasks by enabling other options in the NicheStack TCP/IP Stack by editing **ipport.h**.

Initializing the Stack

Before you initialize the stack, start the MicroC/OS-II scheduler by calling OSStart() from main(). Perform stack initialization in a high priority task, to ensure that the your code does not attempt further initialization until the RTOS is running and I/O drivers are available.

To initialize the stack, call the functions alt_iniche_init() and netmain(). Global variable iniche_net_ready is set true when stack initialization is complete.

Ensure that your code does not use the sockets interface before iniche_net_ready is set to true. For example, call alt_iniche_init() and netmain() from the highest priority task, and wait for iniche_net_ready before allowing other tasks to run, as shown in Example 11–1.

alt_iniche_init()

alt_iniche_init() initializes the stack for use with the MicroC/OS-II operating system. The prototype for alt_iniche_init() is:

```
void alt_iniche_init(void)
```

alt_iniche_init() returns nothing and has no parameters.

netmain()

netmain() is responsible for initializing and launching the NicheStack tasks. The prototype for netmain() is:

```
void netmain(void)
```

netmain() returns nothing and has no parameters.

iniche_net_ready

When the NicheStack stack has completed initialization, it sets the global variable iniche_net_ready to a non-zero value.

Do not call any NicheStack API functions (other than for initialization) until iniche_net_ready is true.

Example 11–1 illustrates the use of iniche_net_ready to wait until the network stack has completed initialization.

Example 11-1. Instantiating the NicheStack TCP/IP Stack

```
void SSSInitialTask(void *task_data)
{
 INT8U error_code;
 alt_iniche_init();
 netmain();

 while (!iniche_net_ready)
 TK_SLEEP(1);

 /* Now that the stack is running, perform the application initialization steps */
 .
 .
 .
 .
}
```

Macro TK_SLEEP() is part of the NicheStack TCP/IP Stack operating system (OS) porting layer.

get_mac_addr() and get_ip_addr()

The NicheStack TCP/IP Stack system code calls <code>get_mac_addr()</code> and <code>get_ip_addr()</code> during the device initialization process. These functions are necessary for the system code to set the MAC and IP addresses for the network interface, which you select with the <code>altera_iniche.iniche_default_if</code> BSP setting. Because you write these functions yourself, your system has the flexibility to store the MAC address and IP address in an arbitrary location, rather than a fixed location hard-coded in the device driver. For example, some systems might store the MAC address in flash memory, while others might have the MAC address in on-chip embedded memory.

Both functions take as parameters device structures used internally by the NicheStack TCP/IP Stack. However, you do not need to know the details of the structures. You only need to know enough to fill in the MAC and IP addresses.

```
The prototype for get_mac_addr() is:
int get_mac_addr(NET net, unsigned char mac_addr[6]);
```

You must implement the <code>get_mac_addr()</code> function to assign the MAC address to the <code>mac_addr</code> argument. Leave the <code>net</code> argument untouched.

The prototype for get_mac_addr() is in the header file <iniche path>/inc/alt_iniche_dev.h. The NET structure is defined in the <iniche path>/src/downloads/30src/h/net.h file.

Example 11–2 shows an implementation of <code>get_mac_addr()</code>. For demonstration purposes only, the MAC address is stored at address <code>CUSTOM_MAC_ADDR</code> in this example. There is no error checking in this example. In a real application, if there is an error, <code>get_mac_addr()</code> must return -1.

Example 11–2. An Implementation of get_mac_addr()

```
#include <alt_iniche_dev.h>
#include "includes.h"
#include "ipport.h"
#include "tcpport.h"
#include <io.h>
int get_mac_addr(NET net, unsigned char mac_addr[6])
 int ret_code = -1;
  /* Read the 6-byte MAC address from wherever it is stored */
 mac_addr[0] = IORD_8DIRECT(CUSTOM_MAC_ADDR, 4);
 mac addr[1] = IORD 8DIRECT(CUSTOM MAC ADDR, 5);
 mac_addr[2] = IORD_8DIRECT(CUSTOM_MAC_ADDR, 6);
 mac_addr[3] = IORD_8DIRECT(CUSTOM_MAC_ADDR, 7);
 mac_addr[4] = IORD_8DIRECT(CUSTOM_MAC_ADDR, 8);
 mac_addr[5] = IORD_8DIRECT(CUSTOM_MAC_ADDR, 9);
 ret_code = ERR_OK;
 return ret_code;
```

You must write the function <code>get_ip_addr()</code> to assign the IP address of the protocol stack. Your program can either assign a static address, or request the DHCP to find an IP address. The function prototype for <code>get_ip_addr()</code> is:

get_ip_addr() sets the return parameters as follows:

```
IP4_ADDR(&ipaddr, IPADDR0,IPADDR1,IPADDR2,IPADDR3);
IP4_ADDR(&gw, GWADDR0,GWADDR1,GWADDR2,GWADDR3);
IP4_ADDR(&netmask, MSKADDR0,MSKADDR1,MSKADDR2,MSKADDR3);
```

For the dummy variables IP_ADDR0-3, substitute expressions for bytes 0-3 of the IP address. For GWADDR0-3, substitute the bytes of the gateway address. For MSKADDR0-3, substitute the bytes of the network mask. For example, the following statement sets ip addr to IP address 137.57.136.2:

```
IP4_ADDR ( ip_addr, 137, 57, 136, 2 );
```

To enable DHCP, include the line:

```
*use_dhcp = 1;
```

The NicheStack TCP/IP stack attempts to get an IP address from the server. If the server does not provide an IP address within 30 seconds, the stack times out and uses the default settings specified in the IP4_ADDR() function calls.

To assign a static IP address, include the lines:

```
*use\_dhcp = 0;
```

The prototype for get_ip_addr() is in the header file *<iniche path>/inc/* alt_iniche_dev.h.

Example 11–3 shows an implementation of get_ip_addr() and shows a list of the necessary include files.

There is no error checking in Example 11–3. In a real application, you might need to return -1 on error.

INICHE_DEFAULT_IF, defined in **system.h**, identifies the network interface that you defined in SOPC Builder. You can control INICHE_DEFAULT_IF through the iniche_default_if BSP setting.

DHCP_CLIENT, also defined in **system.h**, specifies whether to use the DHCP client application to obtain an IP address. You can set or clear this property with the altera_iniche.dhcp_client setting.

Calling the Sockets Interface

After you initialize your Ethernet device, use the sockets API in the remainder of your program to access the IP stack.

To create a new task that talks to the IP stack using the sockets API, you must use the function TK_NEWTASK(). The TK_NEWTASK() function is part of the NicheStack TCP/IP Stack operating system (OS) porting layer. TK_NEWTASK() calls the MicroC/OS-II OSTaskCreate() function to create a thread, and performs some other actions specific to the NicheStack TCP/IP Stack.

The prototype for TK_NEWTASK() is:

int TK_NEWTASK(struct inet_task_info* nettask);

Example 11–3. An Implementation of get_ip_addr()

```
#include <alt_iniche_dev.h>
#include "includes.h"
#include "ipport.h"
#include "tcpport.h"
int get_ip_addr(alt_iniche_dev* p_dev,
 ip_addr* ipaddr,
 ip_addr* netmask,
 ip_addr* gw,
 int*
 use_dhcp)
  int ret_code = -1;
  * The name here is the device name defined in system.h
  if (!strcmp(p_dev->name, "/dev/" INICHE_DEFAULT_IF))
 /* The following is the default IP address if DHCP
 fails, or the static IP address if DHCP_CLIENT is
 undefined. */
 IP4_ADDR(&ipaddr, 10, 1, 1, 3);
 /* Assign the Default Gateway Address */
 IP4_ADDR(&gw, 10, 1, 1, 254);
 /* Assign the Netmask */
 IP4_ADDR(&netmask, 255, 255, 255, 0);
#ifdef DHCP_CLIENT
 *use_dhcp = 1;
 *use_dhcp = 0;
#endif /* DHCP_CLIENT */
 ret_code = ERR_OK;
 return ret_code;
```

The prototype is defined in <iniche path>/src/downloads/30src/nios2/osport.h. You can include this header file as follows:

```
#include "osport.h"
```

You can find other details of the OS porting layer in the osport.c file in the NicheStack TCP/IP Stack component directory, <iniche path>/src/downloads/30src/nios2/.

For more information about how to use TK_NEWTASK() in an application, refer to the *Using the NicheStack TCP/IP Stack - Nios II Edition Tutorial.*

Configuring the NicheStack TCP/IP Stack in a Nios II Program

The NicheStack TCP/IP Stack has many options that you can configure using #define directives in the file **ipport.h**. The Nios II EDS allows you to configure certain options (that is, modify the #defines in **system.h**) without editing source code. The most commonly accessed options are available through a set of BSP options, identifiable by the prefix altera_iniche.

For further information about BSP settings for the NicheStack, refer to the *Nios II Software Build Tools Reference* chapter of the *Nios II Software Developer's Handbook*.

Some less-frequently-used options are not accessible through the BSP settings. If you need to modify these options, you must edit the **ipport.h** file manually.

You can find **ipport.h** in the **debug/system_description** directory for your BSP project.

The following sections describe the features that you can configure using the Nios II SBT. Both development flows provide a default value for each feature. In general, these values provide a good starting point, and you can later fine-tune the values to meet the needs of your system.

NicheStack TCP/IP Stack General Settings

The ARP, UDP, and IP protocols are always enabled. Table 11–1 shows the protocol options.

Table 11-1. Protocol Options

Option	Description
TCP	Enables and disables the TCP.

Table 11–2 shows the global options, which affect the overall behavior of the TCP/IP stack.

Table 11-2. Global Options

Option	Description
Use DHCP to automatically assign IP address	If this option is turned on, the component uses DHCP to acquire an IP address. If this option is turned off, you must assign a static IP address.
Enable statistics	If this option is turned on, the stack keeps counters of packets received, errors, etc. The counters are defined in mib structures defined in various header files in directory <iniche path="">/src/downloads/30src/h.</iniche>
	For details about mib structures, refer to the NicheStack documentation.
MAC interface	If the IP stack has more than one network interface, this parameter indicates which interface to use. Refer to "Known Limitations" on page 11–10.

IP Options

Table 11–3 shows the IP options.

Table 11-3. IP Options

Option	Description
Forward IP packets	If there is more than one network interface, this option is turned on, and the IP stack for one interface receives packets that are not addressed to it, the stack forwards the packet out of the other interface. Refer to "Known Limitations" on page 11–10.
Reassemble IP packet fragments	If this option is turned on, the NicheStack TCP/IP Stack reassembles IP packet fragments as full IP packets. Otherwise, it discards IP packet fragments. This topic is explained in <i>Unix Network Programming</i> by Richard Stevens.

TCP Options

Table 11–4 shows the TCP zero copy option, which is only available if the TCP option is turned on.

Table 11-4. TCP Options

Option	Description
Use TCP zero copy	This option enables the NicheStack zero copy TCP API. This option allows you to eliminate buffer-to-buffer copies when using the NicheStack TCP/IP Stack. For details, refer to the NicheStack reference manual. You must modify your application code to take advantage of the zero copy API.

Further Information

For further information about the Altera NicheStack implementation, refer to the Using the NicheStack TCP/IP Stack - Nios II Edition Tutorial. The tutorial provides in-depth information about the NicheStack TCP/IP Stack, and illustrates how to use it in a networking application.

For details about NicheStack, refer to the NicheStack TCP/IP Stack reference manual, available on the Literature: Nios II Processor page of the Altera website, under Other Related Documentation.

Known Limitations

Although the NicheStack code contains features intended to support multiple network interfaces, these features are not tested in the Nios II edition. Refer to the NicheStack TCP/IP Stack reference manual and source code for information about multiple network interface support.

Document Revision History

Table 11–5 shows the revision history for this document.

Table 11-5. Document Revision History

Date	Version	Changes
February 2011	10.1.0	Removed "Referenced Documents" section.
July 2010	10.0.0	Maintenance release.
November 2009	9.1.0	■ Introduced the Nios II Software Build Tools for Eclipse™.
		■ Nios II IDE information removed to <i>Appendix A. Using the Nios II Integrated Development Environment</i> .
March 2009	9.0.0	Reorganized and updated information and terminology to clarify role of Nios II Software Build Tools.
		Corrected minor typographical errors.
May 2008	8.0.0	Maintenance release.
October 2007	7.2.0	Maintenance release.
May 2007	7.1.0	Minor clarifications added to content.
		 Added table of contents to Overview section.
		Added Referenced Documents section.
March 2007	7.0.0	Maintenance release.
November 2006	6.1.0	Initial release.

12. Read-Only Zip File System

NII52012-10.1.0

Introduction

Altera provides a read-only zip file system for use with the hardware abstraction layer (HAL). The read-only zip file system provides access to a simple file system stored in flash memory. The drivers take advantage of the HAL generic device driver framework for file subsystems. Therefore, you can access the zip file subsystem using the ANSI C standard library I/O functions, such as fopen() and fread().

The Altera® read-only zip file system is provided as a software package. All source and header files for the HAL drivers are located in the directory <*Nios II EDS install path*>/components/altera_ro_zipfs/HAL/.

Using the Zip File System in a Project

The read-only zip file system is supported by both Nios[®] II software development flows. You need not edit any source code to include and configure the file system. To use the zip file system, you use the Nios II development tools to include it as a software package for the board support package (BSP) project.

You must specify the following four parameters to configure the file system:

- The name of the flash device where you wish to program the file system.
- The offset in the address space of this flash device.
- The name of the mount point for this file subsystem in the HAL file system. For example, if you name the mount point /mnt/zipfs, the following code opens a file in the zip file:

```
fopen("/mnt/zipfs/hello", "r");
```

This code, called from within a HAL-based program, opens the file **hello** for reading.

■ The name of the zip file you wish to use.

The next time you build your project after you make these settings, the Nios II development tools include and link the file subsystem in the project. After you rebuild the project, the **system.h** file reflects the presence of this software package in the system.

Preparing the Zip File

The zip file must be uncompressed. The Altera read-only zip file system uses the zip format only for bundling files together; it does not provide the file decompression features for which zip utilities are known.

Creating a zip file with no compression is straightforward using the WinZip GUI. Alternately, use the -e0 option to disable compression when using either winzip or pkzip from a command line.

© 2011 Altera Corporation. All rights reserved. ALTERA, ARRIA, CYCLONE, HARDCOPY, MAX, MEGACORE, NIOS, QUARTUS and STRATIX are Reg. U.S. Pat. & Tm. Off. and/or trademarks of Altera Corporation in the U.S. and other countries. All other trademarks and service marks are the property of their respective holders as described at www.altera.com/common/legal.html. Altera warrants performance of its semiconductor products to current specifications in accordance with Altera's standard warranty, but reserves the right to make changes to any products and services at any time without notice. Altera assumes no responsibility or liability arising out of the application or use of any information, product, or service described herein except as expressly agreed to in writing by Altera. Altera customers are advised to obtain the latest version of device specifications before relying on any published information and before placing orders for products or services.

Programming the Zip File to Flash

For your program to access files in the zip file subsystem, you must first program the zip data to flash. As part of the project build process, the Nios II development tools create a Motorola S-record file (.flash) that includes the data for the zip file system.

You then use the Nios II Flash Programmer to program the zip file system data to flash memory on the board.

For details about programming flash, refer to the Nios II Flash Programmer User Guide.

Document Revision History

Table 12–1 shows the revision history for this document.

Table 12-1. Document Revision History

Date	Version	Changes
February 2011	10.1.0	Removed "Referenced Documents" section.
July 2010	10.0.0	Maintenance release.
November 2009	9.1.0	Maintenance release.
March 2009	9.0.0	 Reorganized and updated information and terminology to clarify role of Nios II Software Build Tools. Corrected minor typographical errors.
May 2008	8.0.0	Maintenance release.
October 2007	7.2.0	Maintenance release.
May 2007	7.1.0	Added table of contents to "Introduction" section.
		 Added Referenced Documents section.
March 2007	7.0.0	Maintenance release.
November 2006	6.1.0	Maintenance release.
May 2006	6.0.0	Maintenance release.
October 2005	5.1.0	Maintenance release.
May 2005	5.0.0	Maintenance release.
May 2004	1.0	Initial release.

13. Publishing Component Information to Embedded Software

NII52018-10.1.0

This document describes how to publish SOPC Builder component information for embedded software tools. You can publish component information for use by software, such as a C compiler and a board support package (BSP) generator. Information used by a C compiler might be a set of #define statements that describe some aspect of a component. Information used by a BSP generator might be the identification of memory components, so that the BSP generator can create a linker script.

Component Information Flow

Figure 13–1 shows the flow of information from SOPC Builder components to embedded software tools.

Figure 13-1. Component Information Flow

© 2011 Altera Corporation. All rights reserved. ALTERA, ARRIA, CYCLONE, HARDCOPY, MAX, MEGACORE, NIOS, QUARTUS and STRATIX are Reg. U.S. Pat. & Tm. Off. and/or trademarks of Altera Corporation in the U.S. and other countries. All other trademarks and service marks are the property of their respective holders as described at www.altera.com/common/legal.html. Altera warrants performance of its semiconductor products to current specifications in accordance with Altera's standard warranty, but reserves the right to make changes to any products and services at any time without notice. Altera assumes no responsibility or liability arising out of the application or use of any information, product, or service described herein except as expressly agreed to in writing by Altera. Altera customers are advised to obtain the latest version of device specifications before relying on any published information and before placing orders for products or services.

A component publishes information by including Tcl assignment statements in its component description file, <component_name>_hw.tcl. Each assignment is a name-value pair that can be associated with the entire component, or with a single interface. When the assignment statement applies to the entire component, it is set using the set_module_assignment command. Assignment statements that apply to an interface are set using the set_interface_assignment command. Example 13–1 shows the syntax for these assignment statements.

Example 13-1. Syntax of Assignment Statements

```
# These assignments apply to the entire component
# This is the syntax for the set_module_assignment command:
# set_module_assignment <assignment_name> <value>

# Here are 3 examples
set_module_assignment embeddedsw.CMacro.colorSpace "CMYK"
set_module_assignment embeddedsw.configuration.cpuArchitecture "My processor"
set_module_assignment embeddedsw.memoryInfo.IS_FLASH 1

# This is the syntax of the set_interface_assignment command:
# set_interface_assignment <interface_name> <assignment_name> <value>
# Here is an example
set_interface_assignment lcd0 embeddedsw.configuration.isPrintableDevice 1
```

For more information about the _hw.tcl file and using Tcl to define SOPC Builder components, refer to the Component Interface Tcl Reference chapter in Volume 4: SOPC Builder of the Quartus® II Handbook.

When you generate an SOPC Builder system, SOPC Builder creates an <sopc_builder_system>.sopcinfo file that includes all of the assignments for your component. The embedded software tools use these assignments for further processing. SOPC Builder does not require any of the information included in these assignments to build the hardware representation of the component. SOPC Builder simply passes the assignments from the _hw.tcl file to the SOPC Information File (.sopcinfo).

Embedded Software Assignments

Embedded software assignments are organized in a period-separated namespace. All of the assignments for embedded software tools have the prefix embeddedsw. The embeddedsw namespace is further divided into the following three sub-namespaces:

- C Macro—Assignment name prefix embeddedsw.CMacro
- Configuration—Assignment name prefix embeddedsw.configuration
- Memory Initialization—Assignment name prefix embeddedsw.memoryInfo

C Macro Namespace

You can use the C macro namespace to publish information about your component that is converted to #define's in a C or C++ system.h file. C macro assignments are associated with the entire SOPC Builder component, not with individual interfaces.

The name of an assignment in the C macro namespace is embeddedsw.CMacro.<assignmentName>. You must format the value as a legal C or C++ expression.

Example Example 13–2 illustrates a Tcl assignment statement for the BAUD_RATE of uart_0 in an SOPC Builder system.

Example 13-2. C Macro Example

```
# Tcl assignment statement included in the _hw.tcl file
add_parameter BAUD_RATE_PARAM integer 9600 "This is the default baud rate."

# Dynamically reassign the baud rate based on the parameter value
set_module_assignment embeddedsw.CMacro.BAUD_RATE \
 [get_parameter_value BAUD_RATE_PARAM]
```

Example 13–3 illustrates the corresponding C or C++ #define. The string BAUD_RATE is appended to the name of the component. This #define is included in the system.h file.

Example 13-3. Generated Macro in system.h

```
/\!\!^* Generated macro in the system.h file after dynamic reassignment */ \#define\ UART\_0\_BAUD\_RATE\ 15200
```

Table 13–1 provides examples of how to format constants for 32-bit processors using the GNU Compiler Collection (GCC) C/C++ compiler.

For complete details on formatting constants, refer to the GNU web page.

Table 13-1. GCC C/C++ 32-bit Processor Constants

C Data Type	Examples
boolean (char, short, int)	1, 0
32-bit signed integer (int, long)	123, -50
32-bit unsigned integer (unsigned int, unsigned long)	123u, 0xef8472a0
64-bit signed integer (long long int)	4294967296LL, -4294967296LL
64-bit unsigned integer (unsigned long long int)	4294967296ULL, 0xac458701fd64ULL
32-bit floating-point (float)	3.14f
64-bit floating-point (double)	2.78, 314e-2
character (char)	'x'
string (const char*)	"Hello World!"

Configuration Namespace

You can use the configuration namespace to pass configuration information to embedded software tools. You can associate configuration namespace assignments with the entire component or with single interface.

The assignment name for the configuration namespace is embeddedsw.configuration.<name>. Altera's embedded software tools already have definitions for the data types of the configuration names listed in this section.

Table 13–2 shows how to format configuration assignment values based on defined data types.

Table 13-2. Configuration Data Types

Configuration Data Type	Format
boolean	1, 0
32-bit integer	123, -50
64-bit integer	4294967296, -4294967296
32-bit floating-point	3.14
64-bit floating-point	2.78, 314e-2
string	ABC

Table 13–3 includes the embedded software configuration names that apply to the entire component.

Table 13-3. Component Configuration Information - Assign with set_module_assignment

Configuration Name	Туре	Meaning	Example
cpuArchitecture		Processor instruction set architecture. Provide this assignment if you want your component to be considered a processor.	My 8051

Table 13–4 includes the embedded software configuration names that apply to an Avalon Memory-Mapped® (Avalon-MM) slave interface. All of these assignments are optional.

Table 13-4. Memory-Mapped Slave Information - Assign with set_interface_assignment (Part 1 of 2)

Configuration Name	Туре	Default	Meaning	Examples
isMemoryDevice	boolean	0	The slave port provides access to a memory device.	Altera® On-Chip Memory Component, DDR Controller, erasable programmable configurable serial (EPCS) Controller
isPrintableDevice	boolean	0	The slave port provides access to a character-based device.	Altera UART, Altera JTAG UART, Altera LCD
isTimerDevice	boolean	0	The slave port provides access to a timer device.	Altera Timer
isEthernetMacDevice	boolean	0	The slave port provides access to an Ethernet media access control (MAC).	Altera Triple-Speed Ethernet

Table 13-4. Memory-Mapped Slave Information - Assign with set_interface_assignment (Part 2 of 2)

Configuration Name	Туре	Default	Meaning	Examples
isNonVolatileStorage (1)	boolean	0	The memory device is a non-volatile memory device. The contents of a non-volatile memory device are fixed and always present. In normal operation, you can only read from this memory. If this property is true, you must also set isMemoryDevice to true.	Common flash interface (CFI) Flash, EPCS Flash, on-chip FPGA memory configured as a ROM
isFlash	boolean	0	The memory device is a flash memory device. If isFlash is true, you must also set isMemoryDevice and isNonVolatileStorage to true.	CFI Flash, EPCS Flash
hideDevice	boolean	0	Do not make this slave port visible to the embedded software tools.	Nios [®] II debug slave port
affectsTransactionsOnMasters	string	empty string	A list of master names delimited by spaces, for example m1 m2. Used when the slave port provides access to Avalon-MM control registers in the component. The control registers control transfers on the specified master ports. The slave port can configure the control registers for master ports on the listed components. The address space for this slave port is composed of the address spaces of the named master ports. Nios II embedded software tools use this information to generate #define directives describing the address space of these master ports.	Altera direct memory access (DMA), Altera Scatter/Gather DMA

Note to Table 13-4:

⁽¹⁾ Some FPGA RAMs support initialization at power-up from the SRAM Object File (.sof) or programmer object file (.pof), but are not considered non-volatile because this ability might not be used.

Table 13–5 includes the embedded software configuration names that apply to an Avalon Streaming[®] (Avalon-ST) slave interface. All of these assignments are optional.

Table 13-5. Streaming Source Information - Assign with set_interface_assignment

Configuration Name	Туре	Default	Meaning	Examples
isInterruptControllerSender (1)	boolean	0	The interface sends interrupts to an interrupt controller receiver interface.	Altera Vectored Interrupt Controller
transportsInterruptsFromReceivers (2)	string	empty string	A list of interrupt receiver interface names delimited by spaces. Used when the interrupt controller sender interface can transport daisy-chained interrupts from one or more interrupt controller receiver ports on the same module.	Altera Vectored Interrupt Controller daisy-chain input

Note to Table 13-5:

- (1) An interrupt sender interface is an Avalon-ST source providing interrupt information according to the external interrupt controller (EIC) protocol.
- (2) An interrupt receiver interface is an Avalon-ST sink receiving interrupt information from an EIC.

Table 13–6 includes the embedded software configuration names that apply to an Avalon-ST sink interface. All of these assignments are optional.

Table 13-6. Streaming Sink Information - Assign with set interface assignment

Configuration Name		Default	Meaning	Examples
isInterruptControllerReceiver (1)	boolean	0	The interface receives interrupts (optionally daisy-chained) from an interrupt controller sender interface.	Altera Vectored Interrupt Controller, Altera Nios II

Note to Table 13-6:

(1) An interrupt receiver interface is an Avalon-ST sink receiving interrupt information from an EIC.

Memory Initialization Namespace

You use the memory initialization namespace to pass memory initialization information to embedded software tools. Use this namespace to create memory initialization files, including .flash, .hex, .dat, and .sym files. You use memory initialization files for the following tasks:

- Flash programming
- RTL simulation
- Creating initialized FPGA RAMs for Quartus II compilation

You only need to provide these assignments if your component is a memory device that you want to initialize.

The assignment name for the memory initialization namespace is <code>embeddedsw.memoryInfo.<name></code>. Altera® embedded software tools already have definitions for the data types of the possible values. Table 13–7 shows how to format memory initialization assignment values for all defined data types.

Table 13-7. Memory Initialization Data Types

Memory Initialization Data Type	Format
boolean	1, 0
32-bit integer	123, -50
string (1)	ABC

Note to Table 13-7:

(1) Quotation marks are not required.

Memory initialization assignments are associated with an entire component. Table 13–8 shows the embedded software memory initialization names.

Table 13-8. Memory Initialization Information - Assign with set_module_assignment Command

Memory Initialization Name	Туре	Default	Meaning
HAS_BYTE_LANE	boolean	0	Create a memory initialization file for each byte.
IS_FLASH	boolean	0	Component is a flash device.
IS_EPCS	boolean	0	If IS_FLASH and IS_EPCS are both 1, component is an EPCS flash device. If IS_FLASH is 1 and IS_EPCS is 0, the component is a CFI flash device. If IS_EPCS is 1, IS_FLASH must also be 1.
GENERATE_HEX	boolean	0	Create an Intel hexadecimal file (.hex).
GENERATE_DAT_SYM	boolean	0	Create a .dat and a .sym file.
GENERATE_FLASH	boolean	0	Create a Motorola S-record File (.flash).
INCLUDE_WARNING_MSG	string	empty string	Display a warning message when creating memory initialization files.
MEM_INIT_FILENAME	string	Module instance name	Name of the memory initialization file, without any file type suffix.
MEM_INIT_DATA_WIDTH	32-bit integer	none (mandatory)	Width of memory initialization file in bits. May be different than the slave port data width.

Document Revision History

Table 13–9 shows the revision history for this document.

Table 13-9. Document Revision History (Part 1 of 2)

Date	Version	Changes
February 2011	10.1.0	Removed "Referenced Documents" section.
July 2010	10.0.0	Maintenance release.

Table 13–9. Document Revision History (Part 2 of 2)

Date	Version	Changes			
		Add the following Avalon-ST interface settings, to support external interrupt controllers:			
November 2009	9.1.0	■ embeddedsw.configuration.isInterruptControllerReceiver			
November 2009	9.1.0	■ embeddedsw.configuration.isInterruptControllerSender			
		■ embeddedsw.configuration.transportsInterruptsFromReceivers			
March 2009	9.0.0	Initial release.			

Section IV. Reference Material

This section provides a comprehensive reference to the Nios[®] II hardware abstraction layer (HAL) application program interface (API) and the utilities, scripts, and settings that constitute the Nios II Software Build Tools. This section includes the following chapters:

- Chapter 14, HAL API Reference
- Chapter 15, Nios II Software Build Tools Reference
- Appendix A, Using the Nios II Integrated Development Environment

IV-2 Section IV: Reference Material

NII52010-10.1.0

Introduction

This chapter provides an alphabetically ordered list of all the functions in the hardware abstraction layer (HAL) application program interface (API). Each function is listed with its C prototype and a short description. Each listing provides information about whether the function is thread-safe when running in a multi-threaded environment, and whether it can be called from an interrupt service routine (ISR).

This chapter only lists the functionality provided by the HAL. The complete newlib API is also available from within HAL systems. For example, newlib provides printf(), and other standard I/O functions, which are not described here.

For more details about the newlib API, refer to the newlib documentation. On the Windows Start menu, click Programs > Altera > Nios II > Nios II Documentation.

HAL API Functions

The HAL API functions are shown on the following pages.

14-2

HAL API Functions

_exit()

Prototype: void _exit (int exit_code)

Commonly called by: Newlib C library

Thread-safe: Yes. Available from ISR: No.

Include: <unistd.h>

The newlib exit() function calls the $_exit()$ function to terminate the current process.

Typically, exit() calls this function when main() completes. Because there is only a single

process in HAL systems, the HAL implementation blocks forever. Description:

Interrupts are not disabled, so ISRs continue to execute.

The input argument, exit_code, is ignored.

Return:

See also: Newlib documentation

_rename()

Prototype: int _rename(char *existing, char* new)

Commonly called by: Newlib C library

Thread-safe: Yes. Available from ISR: Yes.

Include: <stdio.h>

Description: The _rename() function is provided for newlib compatibility.

Return: It always fails with return code -1, and with errno set to ENOSYS.

See also: Newlib documentation

alt_alarm_start()

int alt_alarm_start (alt_alarm* alarm,

Prototype: alt_u32 nticks,

> alt_u32 (*callback) (void* context),

void* context)

C/C++ programs

Commonly called by: Device drivers

Thread-safe: Yes. Available from ISR: Yes.

Include: <sys/alt_alarm.h>

> The alt_alarm_start() function schedules an alarm callback. Refer to "Using Timer Devices" in the Developing Programs Using the Hardware Abstraction Layer chapter of the Nios® II Software Developer's Handbook. The HAL waits ntick system clock ticks before calling the callback() function. When the HAL calls callback(), it passes it the input argument context.

Description:

The alarm argument is a pointer to a structure that represents this alarm. You must create it, and it must have a lifetime that is at least as long as that of the alarm. However, you are not

responsible for initializing the contents of the structure pointed to by alarm. This action is done

by the call to alt_alarm_start().

The return value for alt_alarm_start() is zero on success, and negative otherwise. This Return:

function fails if there is no system clock available.

alt_alarm_stop()

alt_nticks() alt_sysclk_init()

alt_tick()

See also: alt_ticks_per_second()

> gettimeofday() settimeofday()

times() usleep()

alt_alarm_stop()

Prototype: void alt_alarm_stop (alt_alarm* alarm)

Commonly called by: C/C++ programs

Device drivers

Thread-safe: Yes. Available from ISR: Yes.

Include: <sys/alt_alarm.h>

You can call the alt_alarm_stop() function to cancel an alarm previously registered by a call

to ${\tt alt_alarm_start}$ (). The input argument is a pointer to the alarm structure in the previous

Description: call to alt_alarm_start().

On return the alarm is canceled, if it is still active.

Return: -

alt_alarm_start()
alt_nticks()
alt_sysclk_init()
alt_tick()

See also: alt_ticks_per_second()

gettimeofday()
settimeofday()
times()

usleep()

alt_dcache_flush()

Prototype: void alt_dcache_flush (void* start, alt_u32 len)

Commonly called by: C/C++ programs

Device drivers

Thread-safe: Yes. Available from ISR: Yes.

Include: <sys/alt_cache.h>

The alt_dcache_flush() function flushes the data cache for a memory region of length len

bytes, starting at address start. Flushing the cache consists of writing back dirty data and then

Description: invalidating the cache.

In processors without data caches, it has no effect.

Return: -

alt_dcache_flush_all()
alt_icache_flush()
alt_icache_flush_all()

See also: alt_remap_cached()

alt_remap_uncached()
alt_uncached_free()
alt_uncached_malloc()

alt_dcache_flush_all()

Prototype: void alt_dcache_flush_all (void)

Commonly called by:

Device drivers

Thread-safe: Yes. Available from ISR: Yes.

Include: <sys/alt_cache.h>

The $alt_dcache_flush_all()$ function flushes, that is, writes back dirty data and then

Description: invalidates, the entire contents of the data cache.

In processors without data caches, it has no effect.

Return: -

alt_dcache_flush()
alt_icache_flush()
alt_icache_flush_all()

See also: alt_remap_cached()

alt_remap_uncached()
alt_uncached_free()
alt_uncached_malloc()

alt_dev_reg()

Prototype: int alt_dev_reg(alt_dev* dev)

Commonly called by: Device drivers

Thread-safe: No. Available from ISR: No.

Include: <sys/alt_dev.h>

The alt_dev_reg() function registers a device with the system. After it is registered, you can access a device using the standard I/O functions. Refer to the *Developing Programs Using the Hardware Abstraction Layer* chapter of the *Nios II Software Developer's Handbook*.

The system behavior is undefined in the event that a device is registered with a name that

conflicts with an existing device or file system.

Description: The alt_dev_reg() function is not thread-safe in the sense that no other thread can use the

device list at the time that alt_dev_reg() is called. Call alt_dev_reg() only in the following

circumstances:

When running in single-threaded mode.

■ From a device initialization function called by alt_sys_init(). alt_sys_init() may only

be called by the single-threaded C startup code.

Return: The return value is zero upon success. A negative return value indicates failure.

See also: alt_fs_reg()

alt_dma_rxchan_close()

Prototype: int alt_dma_rxchan_close (alt_dma_rxchan rxchan)

C/C++ programs Commonly called by: Device drivers

Thread-safe: Yes. Available from ISR: No.

Include: <sys/alt_dma.h>

The alt_dma_rxchan_close() function notifies the system that the application has finished Description:

using the direct memory access (DMA) receive channel, rxchan. The current implementation

always succeeds.

Return: The return value is zero on success and negative otherwise.

> alt_dma_rxchan_depth() alt_dma_rxchan_ioctl() alt_dma_rxchan_open() alt_dma_rxchan_prepare() alt_dma_rxchan_reg()

See also: alt_dma_txchan_close()

> $alt_dma_txchan_ioctl()$ alt_dma_txchan_open() alt_dma_txchan_reg() alt_dma_txchan_send() alt_dma_txchan_space()

alt_dma_rxchan_depth()

Prototype: alt_u32 alt_dma_rxchan_depth(alt_dma_rxchan dma)

Commonly called by: C/C++ programs

Device drivers

Thread-safe: Yes. Available from ISR: No.

Include: <sys/alt_dma.h>

The alt_dma_rxchan_depth() function returns the maximum number of receive requests that

can be posted to the specified DMA transmit channel, dma.

Description:

Whether this function is thread-safe, or can be called from an ISR, depends on the underlying

device driver. In general it safest to assume that it is not thread-safe.

Return: Returns the maximum number of receive requests that can be posted.

alt_dma_rxchan_close()
alt_dma_rxchan_ioctl()
alt_dma_rxchan_open()
alt_dma_rxchan_prepare()
alt_dma_rxchan_reg()

See also: alt_dma_txchan_close()

alt_dma_txchan_ioctl()
alt_dma_txchan_open()
alt_dma_txchan_reg()
alt_dma_txchan_send()
alt_dma_txchan_space()

alt_dma_rxchan_ioctl()

 $int \ alt_dma_rxchan_ioctl \ (alt_dma_rxchan \ dma, \\ Prototype: \qquad int \qquad reg, \\$

int req,
void* arg)

C/C++ programs

Commonly called by:

Device drivers

Thread-safe: See description.

Available from ISR: See description.

Include: <sys/alt_dma.h>

The alt_dma_rxchan_ioctl() function performs DMA I/O operations on the DMA receive channel, dma. The I/O operations are device specific. For example, some DMA drivers support options to control the width of the transfer operations. The input argument, req, is an enumeration of the requested operation; arg is an additional argument for the request. The

interpretation of arg is request dependent.

Table 14–1 shows generic requests defined in **alt_dma.h**, which a DMA device might support.

Whether a call to alt_dma_rxchan_ioctl() is thread-safe, or can be called from an ISR, is

device dependent. In general it safest to assume that it is not thread-safe.

Do not call the alt_dma_rxchan_ioctl() function while DMA transfers are pending, or

unpredictable behavior could result.

For device-specific information about the Altera® DMA controller core, refer to the DMA

Controller Core chapter in the Embedded Peripherals IP User Guide.

Return: A negative return value indicates failure. The interpretation of nonnegative return values is

request specific.

alt_dma_rxchan_close()
alt_dma_rxchan_depth()
alt_dma_rxchan_open()
alt_dma_rxchan_prepare()
alt_dma_rxchan_reg()

See also: alt_dma_txchan_close()

alt_dma_txchan_ioctl()
alt_dma_txchan_open()
alt_dma_txchan_reg()
alt_dma_txchan_send()
alt_dma_txchan_space()

Table 14-1. Generic Requests

Request	Meaning
ALT_DMA_SET_MODE_8	Transfer data in units of 8 bits. The value of arg is ignored.
ALT_DMA_SET_MODE_16	Transfer data in units of 16 bits. The value of arg is ignored.
ALT_DMA_SET_MODE_32	Transfer data in units of 32 bits. The value of arg is ignored.
ALT_DMA_SET_MODE_64	Transfer data in units of 64 bits. The value of arg is ignored.
ALT_DMA_SET_MODE_128	Transfer data in units of 128 bits. The value of arg is ignored.
ALT_DMA_GET_MODE	Return the transfer width. The value of arg is ignored.

Table 14–1. Generic Requests

Request	Meaning
ALT_DMA_TX_ONLY_ON	The ALT_DMA_TX_ONLY_ON request causes a DMA channel to operate in a mode in which only the transmitter is under software control. The other side writes continuously from a single location. The address to which to write is the argument to this request.
ALT_DMA_TX_ONLY_OFF	Return to the default mode, in which both the receive and transmit sides of the DMA can be under software control.
ALT_DMA_RX_ONLY_ON	The ALT_DMA_RX_ONLY_ON request causes a DMA channel to operate in a mode in which only the receiver is under software control. The other side reads continuously from a single location. The address to read is the argument to this request.
ALT_DMA_RX_ONLY_OFF	Return to the default mode, in which both the receive and transmit sides of the DMA can be under software control.

alt_dma_rxchan_open()

Prototype: alt_dma_rxchan alt_dma_rxchan_open (const char* name)

C/C++ programs Commonly called by: Device drivers

Thread-safe: Yes. Available from ISR: No.

Include: <sys/alt_dma.h>

The alt_dma_rxchan_open() function obtains an alt_dma_rxchan descriptor for a DMA Description:

receive channel. The input argument, name, is the name of the associated physical device, for

example, /dev/dma_0.

The return value is null on failure and non-null otherwise. If an error occurs, errno is set to Return:

ENODEV.

alt_dma_rxchan_close() alt_dma_rxchan_depth() alt_dma_rxchan_ioctl() alt_dma_rxchan_prepare() alt_dma_rxchan_reg()

See also: alt_dma_txchan_close()

> alt_dma_txchan_ioctl() alt_dma_txchan_open() alt_dma_txchan_reg() alt_dma_txchan_send() alt_dma_txchan_space()

Prototype:

Return:

alt_dma_rxchan_prepare()

int alt_dma_rxchan_prepare (alt_dma_rxchan dma,

void* data,
alt_u32 length,
alt_rxchan_done* done,

void* handle)

C/C++ programs

Commonly called by:

Device drivers

Thread-safe: See description.

Available from ISR: See description.

Include: <sys/alt_dma.h>

The alt_dma_rxchan_prepare() posts a receive request to a DMA receive channel. The input arguments are: dma, the channel to use; data, a pointer to the location that data is to be received to; length, the maximum length of the data to receive in bytes; done, callback function that is

Description: called after the data is received; handle, an opaque value passed to done.

Whether this function is thread-safe, or can be called from an ISR, depends on the underlying

device driver. In general it safest to assume that it is not thread-safe.

The return value is zero upon success. A negative return value indicates that the request cannot

be posted.

alt_dma_rxchan_close()
alt_dma_rxchan_depth()
alt_dma_rxchan_ioctl()
alt_dma_rxchan_open()
alt_dma_rxchan_reg()

See also: alt_dma_txchan_close()

alt_dma_txchan_ioctl()
alt_dma_txchan_open()
alt_dma_txchan_reg()
alt_dma_txchan_send()
alt_dma_txchan_space()

alt_dma_rxchan_reg()

Prototype: int alt_dma_rxchan_reg (alt_dma_rxchan_dev* dev)

Commonly called by: C/C++ programs

Device drivers

Thread-safe: No. Available from ISR: No.

The alt_dma_rxchan_reg() function registers a DMA receive channel with the system. After it is registered, a device can be accessed using the functions described in "Using DMA Devices" in the *Developing Programs Using the Hardware Abstraction Layer* chapter of the *Nios II Software*

Developer's Handbook.

System behavior is undefined in the event that a channel is registered with a name that conflicts

with an existing channel.

Description: The alt_dma_rxchan_reg() function is not thread-safe if other threads are using the channel

list at the time that alt_dma_rxchan_reg() is called. Call alt_dma_rxchan_reg() only in the

following circumstances:

When running in single-threaded mode.

 $\begin{tabular}{ll} \hline \textbf{From a device initialization function called by } \textbf{alt_sys_init()}. \textbf{alt_sys_init()} \end{tabular}$

be called by the single-threaded C startup code.

Return: The return value is zero upon success. A negative return value indicates failure.

alt_dma_rxchan_close()

alt_dma_rxchan_depth()

alt_dma_rxchan_ioctl()

alt_dma_rxchan_open()

alt_dma_rxchan_prepare()

See also: alt_dma_txchan_close()

alt_dma_txchan_ioctl()

alt_dma_txchan_open()

alt_dma_txchan_reg()

art_ama_bxonan_rog()

alt_dma_txchan_send()
alt_dma_txchan_space()

February 2011 Altera Corporation

alt_dma_txchan_close()

Prototype: int alt_dma_txchan_close (alt_dma_txchan txchan)

Commonly called by: C/C++ programs

Device drivers

Thread-safe: Yes. Available from ISR: No.

Include: <sys/alt_dma.h>

Description:

The alt_dma_txchan_close function notifies the system that the application has finished using the DMA transmit change is the property implementation always assessed.

using the DMA transmit channel, txchan. The current implementation always succeeds.

Return: The return value is zero on success and negative otherwise.

alt_dma_rxchan_close()
alt_dma_rxchan_depth()
alt_dma_rxchan_ioctl()
alt_dma_rxchan_open()
alt_dma_rxchan_prepare()
alt_dma_rxchan_req()

See also: alt_dma_rxchan_reg()

alt_dma_txchan_ioctl()
alt_dma_txchan_open()
alt_dma_txchan_reg()
alt_dma_txchan_send()
alt_dma_txchan_space()

alt_dma_txchan_ioctl()

int alt_dma_txchan_ioctl (alt_dma_txchan dma,

Prototype: int req, void* arg)

Device drivers

C/C++ programs

Thread-safe: See description.

Available from ISR: See description.

Include: <sys/alt_dma.h>

The alt_dma_txchan_ioctl() function performs device specific I/O operations on the DMA transmit channel, dma. For example, some drivers support options to control the width of the transfer operations. The input argument, req, is an enumeration of the requested operation; arg

is an additional argument for the request. The interpretation of ${\tt arg}$ is request dependent.

Description: Refer to Table 14–1 on page 14–11 for the generic requests a device might support.

Whether a call to alt_dma_txchan_ioctl() is thread-safe, or can be called from an ISR, is

device dependent. In general it safest to assume that it is not thread-safe.

Do not call the alt_dma_txchan_ioctl() function while DMA transfers are pending, or

unpredictable behavior could result.

Return: A negative return value indicates failure; otherwise the interpretation of the return value is

request specific.

alt_dma_rxchan_close()
alt_dma_rxchan_depth()
alt_dma_rxchan_ioctl()
alt_dma_rxchan_open()
alt_dma_rxchan_prepare()

See also: alt_dma_rxchan_reg()

alt_dma_txchan_close()
alt_dma_txchan_open()
alt_dma_txchan_reg()
alt_dma_txchan_send()
alt_dma_txchan_space()

alt_dma_txchan_open()

Prototype: alt_dma_txchan alt_dma_txchan_open (const char* name)

Commonly called by: C/C++ programs

Device drivers

Thread-safe: Yes. Available from ISR: No.

Include: <sys/alt_dma.h>

The alt_dma_txchan_open() function obtains an alt_dma_txchan() descriptor for a DMA

Description: transmit channel. The input argument, name, is the name of the associated physical device, for

example, /dev/dma_0.

Return: The return value is null on failure and non-null otherwise. If an error occurs, errno is set to

ENODEV.

alt_dma_rxchan_close()
alt_dma_rxchan_depth()
alt_dma_rxchan_ioctl()
alt_dma_rxchan_open()
alt_dma_rxchan_prepare()
alt_dma_rxchan_req()

See also: alt_dma_rxchan_reg()

alt_dma_txchan_close()
alt_dma_txchan_ioctl()
alt_dma_txchan_reg()
alt_dma_txchan_send()
alt_dma_txchan_space()

alt_dma_txchan_reg()

Prototype: int alt_dma_txchan_reg (alt_dma_txchan_dev* dev)

Commonly called by: C/C++ programs

Device drivers

Thread-safe: No. Available from ISR: No.

Include: <sys/alt_dma_dev.h>

The alt_dma_txchan_reg() function registers a DMA transmit channel with the system. After it is registered, a device can be accessed using the functions described in "Using DMA Devices" in the *Developing Programs Using the Hardware Abstraction Layer* chapter of the *Nios II*

Software Developer's Handbook.

System behavior is undefined in the event that a channel is registered with a name that conflicts

with an existing channel.

Description:

The alt_dma_txchan_reg() function is not thread-safe if other threads are using the channel

list at the time that alt_dma_txchan_reg() is called. Call alt_dma_txchan_reg() only in the

following circumstances:

When running in single-threaded mode.

 $\begin{tabular}{ll} \hline \textbf{From a device initialization function called by } \textbf{alt_sys_init()}. \textbf{alt_sys_init()} \end{tabular}$

be called by the single-threaded C startup code.

Return: The return value is zero upon success. A negative return value indicates failure.

alt_dma_rxchan_close()

alt_dma_rxchan_depth()

alt_dma_rxchan_ioctl()

alt_dma_rxchan_open()

alt_dma_rxchan_prepare()

See also: alt_dma_rxchan_reg()

alt_dma_txchan_close()

in_ama_txonan_olooo(,

alt_dma_txchan_ioctl()

alt_dma_txchan_open()

alt_dma_txchan_send()
alt_dma_txchan_space()

Prototype:

alt_dma_txchan_send()

int alt_dma_txchan_send (alt_dma_txchan dma,

const void* from,
alt_u32 length,
alt_txchan_done* done,

void* handle)

C/C++ programs

Commonly called by:

Device drivers

Thread-safe: See description.

Available from ISR: See description.

Include: <sys/alt_dma.h>

The $alt_dma_txchan_send()$ function posts a transmit request to a DMA transmit channel. The input arguments are: dma, the channel to use; from, a pointer to the start of the data to send;

length, the length of the data to send in bytes; done, a callback function that is called after the

Description: data is sent; and handle, an opaque value passed to done.

Whether this function is thread-safe, or can be called from an ISR, depends on the underlying

device driver. In general it safest to assume that it is not thread-safe.

Return: The return value is negative if the request cannot be posted, and zero otherwise.

alt_dma_rxchan_close()
alt_dma_rxchan_depth()

alt_dma_rxchan_ioctl()
alt_dma_rxchan_open()

alt_dma_rxchan_prepare()

See also: alt_dma_rxchan_reg()

alt_dma_txchan_close()

alt_dma_txchan_ioctl()

alt_dma_txchan_open()

alt_dma_txchan_reg()

alt_dma_txchan_space()

alt_dma_txchan_space()

Prototype: int alt_dma_txchan_space (alt_dma_txchan dma)

Commonly called by: C/C++ programs

Device drivers

Thread-safe: See description.

Available from ISR: See description.

Include: <sys/alt_dma.h>

The alt_dma_txchan_space() function returns the number of transmit requests that can be

posted to the specified DMA transmit channel, dma. A negative value indicates that the value

Description: cannot be determined.

Whether this function is thread-safe, or can be called from an ISR, depends on the underlying

device driver. In general it safest to assume that it is not thread-safe.

Return: Returns the number of transmit requests that can be posted.

alt_dma_rxchan_close()
alt_dma_rxchan_depth()
alt_dma_rxchan_ioctl()
alt_dma_rxchan_open()
alt_dma_rxchan_prepare()

See also: alt_dma_rxchan_reg()

alt_dma_txchan_close()
alt_dma_txchan_ioctl()
alt_dma_txchan_open()
alt_dma_txchan_reg()
alt_dma_txchan_send()

alt_erase_flash_block()

int alt_erase_flash_block(alt_flash_fd* fd,

Prototype: int offset,

int length)

C/C++ programs

Commonly called by:

Device drivers

Thread-safe: No. Available from ISR: No.

Include: <sys/alt_flash.h>

The alt_erase_flash_block() function erases an individual flash erase block. The parameter fd specifies the flash device; offset is the offset within the flash of the block to erase; length is the size of the block to erase. No error checking is performed to check that this is a valid block, or that the length is correct. Refer to "Using Flash Devices" in the *Developing Programs Using*

Description: the Hardware Abstraction Layer chapter of the Nios II Software Developer's Handbook.

 $\textbf{Call the alt_erase_flash_block() function only when operating in single-threaded mode.}$

The only valid values for the ${\tt fd}$ parameter are those returned from the ${\tt alt_flash_open_dev}$

function. If any other value is passed, the behavior of this function is undefined.

Return: The return value is zero upon success. A negative return value indicates failure.

alt_flash_close_dev()

alt_flash_open_dev()

See also: alt_get_flash_info()

alt_read_flash()
alt_write_flash()

alt_write_flash_block()

alt_exception_cause_generated_bad_addr()

 $\label{lem:prototype:} int \ alt_exception_cause_generated_bad_addr\\ Prototype:$

(alt_exception_cause cause)

Commonly called by: Instruction-related exception handlers

Thread-safe:

Available from ISR:

Include: <sys/alt_exceptions.h>

This function validates the bad_addr argument to an instruction-related exception handler. The function parses the handler's cause argument to determine whether the bad_addr register

contains the exception-causing address.

Description: If the exception is of a type that generates a valid address in bad_addr, this function returns a

nonzero value. Otherwise, it returns zero.

If the cause register is unimplemented in the Nios II processor core, this function always returns

zero.

A nonzero value means bad_addr contains the exception-causing address.

Return:

Zero means the value of bad_addr is to be ignored.

See also: alt_instruction_exception_register()

14-23

alt_flash_close_dev()

Prototype: void alt_flash_close_dev(alt_flash_fd* fd)

Commonly called by: C/C++ programs

Device drivers

Thread-safe: No. Available from ISR: No.

Include: <sys/alt_flash.h>

The alt_flash_close_dev() function closes a flash device. All subsequent calls to

alt_write_flash(), alt_read_flash(), alt_get_flash_info(),

 $\verb|alt_erase_flash_block()|, \verb|or| alt_write_flash_block()| for this flash device fail.$

Description: Call the alt_flash_close_dev() function only when operating in single-threaded mode.

The only valid values for the fd parameter are those returned from the alt_flash_open_dev

function. If any other value is passed, the behavior of this function is undefined.

Return: -

alt_erase_flash_block()
alt_flash_open_dev()

ait_fiasn_open_dev()

See also: alt_get_flash_info()

alt_read_flash()

alt_write_flash()

alt_write_flash_block()

alt_flash_open_dev()

Prototype: alt_flash_fd* alt_flash_open_dev(const char* name)

Commonly called by: C/C++ programs

Device drivers

Thread-safe: No. Available from ISR: No.

Include: <sys/alt_flash.h>

The alt_flash_open_dev() function opens a flash device. After it is opened, you can perform

the following operations:

Write to a flash device using alt_write_flash()

Description: Read from a flash device using alt_read_flash()

Control individual flash blocks using alt_get_flash_info(), alt_erase_flash_block(), Or alt_write_flash_block().

Call the alt_flash_open_dev function only when operating in single-threaded mode.

Return: The return value is zero upon failure. Any other value indicates success.

alt_erase_flash_block() alt_flash_close_dev()

See also: alt_get_flash_info()

alt_read_flash()
alt_write_flash()

alt_write_flash_block()

alt_fs_reg()

Prototype: int alt_fs_reg (alt_dev* dev)

Commonly called by: Device drivers

Thread-safe: No. Available from ISR: No.

Include: <sys/alt_dev.h>

The alt_fs_reg() function registers a file system with the HAL. After it is registered, a file system can be accessed using the standard I/O functions. Refer to the *Developing Programs Using the Hardware Abstraction Layer* chapter of the *Nios II Software Developer's Handbook*.

System behavior is undefined in the event that a file system is registered with a name that

conflicts with an existing device or file system.

Description: ${\tt alt_fs_reg()} \ \ {\tt is\ not\ thread-safe} \ \ {\tt if\ other\ threads} \ \ {\tt are\ using\ the\ device\ list\ at\ the\ time\ that}$

 $\verb|alt_fs_reg()| is called. Call alt_fs_reg()| only in the following circumstances:$

When running in single-threaded mode.

■ From a device initialization function called by alt_sys_init().alt_sys_init() may only

be called by the single-threaded C startup code.

Return: The return value is zero upon success. A negative return value indicates failure.

See also: alt_dev_reg()

alt_get_flash_info()

int alt_get_flash_info(alt_flash_fd* fd,

Prototype: flash_region** info,

int* number_of_regions)

C/C++ programs

Commonly called by:

Device drivers

Thread-safe: No. Available from ISR: No.

Include: <sys/alt_flash.h>

The alt_get_flash_info() function gets the details of the erase region of a flash part. The flash part is specified by the descriptor fd, a pointer to the start of the flash_region structures is returned in the info parameter, and the number of flash regions are returned in number of

Description: regions.

Call this function only when operating in single-threaded mode.

The only valid values for the fd parameter are those returned from the alt_flash_open_dev

function. If any other value is passed, the behavior of this function is undefined.

Return: The return value is zero upon success. A negative return value indicates failure.

alt_erase_flash_block()

alt_flash_close_dev()

alt_flash_open_dev()

See also: alt_read_flash()

alt_write_flash()

alt_write_flash_block()

alt_ic_irq_disable()

Prototype: int alt_ic_irq_disable (alt_u32 ic_id, alt_u32 irq)

Commonly called by: C/C++ programs

Device drivers

Yes.

Thread-safe: Yes. Available from ISR: No.

Include: <sys/alt_irq.h>

The alt_ic_irq_disable() function disables a single interrupt.

The function arguments are as follows:

ic_id is the interrupt controller identifier (ID) as defined in system.h, identifying the external interrupt controller in the daisy chain. This argument is ignored if the external interrupt controller interface is not implemented.

irq is the interrupt request (IRQ) number, as defined in system.h, identifying the interrupt to enable.

A driver for an external interrupt controller (EIC) must implement this function.

This function returns zero if successful, or nonzero otherwise. The function fails if the irq parameter is greater than the maximum interrupt port number supported by the external interrupt controller.

alt irg disable all()

alt_irq_enable()

alt_irq_enable_all()

alt_irq_enabled()

See also: alt_irq_register()

alt_irq_disable()
alt_ic_irq_enable()
alt_ic_irq_enabled()

alt_ic_isr_register()

Return:

Description:

alt_ic_irq_enable()

Prototype: int alt_ic_irq_enable (alt_u32 ic_id, alt_u32 irq)

Commonly called by: C/C++ programs

Device drivers

Thread-safe: Yes. Available from ISR: No.

Include: <sys/alt_irq.h>

The alt_ic_irq_enable() function enables a single interrupt.

The function arguments are as follows:

ic_id is the interrupt controller ID as defined in system.h, identifying the external interrupt controller in the daisy chain. This argument is ignored if the external interrupt controller

interface is not implemented.

• irg is the IRQ number, as defined in **system.h**, identifying the interrupt to enable.

A driver for an EIC must implement this function.

This function returns zero if successful, or nonzero otherwise. The function fails if the irq parameter is greater than the maximum interrupt port number supported by the external

interrupt controller.

alt_irq_disable()
alt_irq_disable_all()
alt_irq_enable_all()
alt_irq_enabled()

alt_irq_register()

alt_irq_enable()
alt_ic_irq_disable()
alt_ic_irq_enabled()
alt_ic_isr_register()

Description:

Return:

See also:

alt_ic_irq_enabled()

Prototype: int alt_ic_irq_enabled (alt_u32 ic_id, alt_u32 irq)

Commonly called by: Device drivers

Thread-safe: Yes. Available from ISR: Yes.

Include: <sys/alt_irq.h>

This function determines whether a specified interrupt is enabled.

The function arguments are as follows:

■ ic_id is the interrupt controller ID as defined in **system.h**, identifying the external interrupt Description:

controller in the daisy chain. This argument is ignored if the external interrupt controller

interface is not implemented.

• irq is the IRQ number, as defined in **system.h**, identifying the interrupt to enable.

A driver for an EIC must implement this function.

Return: Returns zero if the specified interrupt is disabled, and nonzero otherwise.

alt_irq_disable()

alt_irq_disable_all()

alt_irq_enable() alt_irq_enable_all()

See also: alt_irq_register()

alt_irq_enabled() alt_ic_irq_disable()

alt_ic_irq_enable()

alt_ic_isr_register()

alt_ic_isr_register()

Prototype:

Commonly called by: Device drivers

Thread-safe: Yes. Available from ISR: No.

Include: <sys/alt_irq.h>

The $alt_ic_isr_register()$ function registers an ISR. If the function is successful, the requested interrupt is enabled on return, and $isr_context$ are inserted in the vector table.

The function arguments are as follows:

- ic_id is the interrupt controller ID as defined in system.h, identifying the external interrupt controller in the daisy chain. This argument is ignored if the external interrupt controller interface is not implemented.
- irq is the IRQ number, as defined in **system.h**, identifying the interrupt to register.
- isr is the function that is called when the interrupt is accepted.
- isr_context is the input argument to isr. isr_context points to a data structure associated with the device driver instance.
- flags is reserved.

The ISR function prototype is defined as follows:

```
typedef void (*alt_isr_func) (void* isr_context);
```

Calls to alt_ic_isr_register() replace previously registered handlers for interrupt irq.

If isr is set to null, the interrupt is disabled.

A driver for an EIC must implement this function.

This function returns zero if successful, or nonzero otherwise. The function fails if the irq parameter is greater than the maximum interrupt port number supported by the external

interrupt controller.

alt_irq_disable()
alt_irq_disable_all()
alt_irq_enable()
alt_irq_enable_all()

See also: alt_irq_enabled()

alt_irq_register()
alt_ic_irq_disable()
alt_ic_irq_enable()
alt_ic_irq_enabled()

Return:

February 2011 Altera Corporation

alt_icache_flush()

Prototype: void alt_icache_flush (void* start, alt_u32 len)

Commonly called by: C/C++ programs

Device drivers

Thread-safe: Yes. Available from ISR: Yes.

Include: <sys/alt_cache.h>

The alt_icache_flush() function invalidates the instruction cache for a memory region of

Description: length len bytes, starting at address start.

In processors without instruction caches, it has no effect.

Return: -

alt_dcache_flush()
alt_dcache_flush_all()
alt_icache_flush_all()

See also: alt_remap_cached()

alt_remap_uncached()
alt_uncached_free()
alt_uncached_malloc()

alt_icache_flush_all()

Prototype: void alt_icache_flush_all (void)

Commonly called by: C/C++ programs

Device drivers

Yes.

Thread-safe: Yes. Available from ISR: Yes.

Include: <sys/alt_cache.h>

The alt_icache_flush_all() function invalidates the entire contents of the instruction cache.

In processors without instruction caches, it has no effect.

Return: -

alt_dcache_flush()
alt_dcache_flush_all()
alt_icache_flush()

See also: alt_remap_cached()

alt_remap_uncached()
alt_uncached_free()
alt_uncached_malloc()

alt_instruction_exception_register()

void alt_instruction_exception_register (

alt_exception_result (*handler)

Prototype: (alt_exception_cause cause,

alt_u32 exception_pc,
alt_u32 bad_addr))

C/C++ programs

Commonly called by:

Device drivers

Thread-safe: No.
Available from ISR: Yes.

Include: <sys/alt_exceptions.h>

The HAL API function alt_instruction_exception_register() registers an instruction-related exception handler. The handler argument is a pointer to the

instruction-related exception handler.

You can only use this API function if you have enabled the

hal.enable_instruction_related_exceptions_api setting in the board support package (BSP). For details, refer to "Settings" in the *Nios II Software Build Tools Reference* chapter of the

Nios II Software Developer's Handbook.

Description: Register the instruction-related exception handler as early as possible in function main(). This

allows you to handle abnormal conditions during startup.

You can register an exception handler from the alt_main() function.

A call to $alt_instruction_exception_register()$ replaces the previously registered exception handler, if any. If handler is set to null, the instruction-related exception handler is

removed.

For further usage details, refer to the Exception Handling chapter of the Nios II Software

Developer's Handbook.

Return: —

alt_irq_register()

See also: alt_exception_cause_generated_bad_addr()

alt_irq_disable()

Prototype: int alt_irq_disable (alt_u32 id)

Commonly called by: C/C++ programs

Device drivers

Thread-safe: Yes. Available from ISR: No.

Include: <sys/alt_irq.h>

The alt_irq_disable() function disables a single interrupt.

This function is part of the legacy HAL interrupt API, which is deprecated. Altera

Description: recommends using the enhanced HAL interrupt API.

For details about using the enhanced HAL interrupt API, refer to "Interrupt Service Routines" in the *Exception Handling* chapter of the *Nios II Software Developer's Handbook*.

Return: The return value is zero.

alt_irq_disable_all()
alt_irq_enable()
alt_irq_enable_all()
alt_irq_enabled()
alt_irq_register()

See also: alt_irq_register()

alt_irq_disable_all()

Prototype: alt_irq_context alt_irq_disable_all (void)

Commonly called by: C/C++ programs

Device drivers

Thread-safe: Yes. Available from ISR: No.

Include: <sys/alt_irq.h>

Description: The alt_irq_disable_all() function disables all maskable interrupts. Nonmaskable interrupts (NIMIa) are unoffected.

interrupts (NMIs) are unaffected.

Return: Pass the return value as the input argument to a subsequent call to alt_irq_enable_all().

alt_irq_disable()
alt_irq_enable()
alt_irq_enable_all()
alt_irq_enabled()

See also: alt_irq_register()

alt_irq_enable()

Prototype: int alt_irq_enable (alt_u32 id)

Commonly called by: C/C++ programs

Device drivers

Thread-safe: Yes. Available from ISR: No.

Include: <sys/alt_irq.h>

 $\label{lem:decomposition:the alt_irq_enable()} The \verb| alt_irq_enable() | function enables a single interrupt.$

Return: The return value is zero.

alt_irq_disable()
alt_irq_disable_all()
alt_irq_enable_all()
alt_irq_enabled()
alt_irq_register()

See also: alt_irq_register()

alt_irq_enable_all()

Prototype: void alt_irq_enable_all (alt_irq_context context)

C/C++ programs Commonly called by: Device drivers

Thread-safe: Yes. Available from ISR: Yes.

Include: <sys/alt_irq.h>

> The alt_irq_enable_all() function enables all interrupts that were previously disabled by alt_irq_disable_all(). The input argument, context, is the value returned by a previous

call to alt_irq_disable_all(). Using context allows nested calls to Description:

alt_irq_disable_all() and alt_irq_enable_all(). As a result,

alt_irg_enable_all() does not necessarily enable all interrupts, such as interrupts explicitly

disabled by alt_irq_disable().

Return:

alt_irq_disable() alt_irq_disable_all() alt_irq_enable() alt_irq_enabled() alt_irq_register()

alt_irq_enabled()

Prototype: int alt_irq_enabled (void)

Commonly called by: Device drivers

Thread-safe: Yes. Available from ISR: Yes.

Include: <sys/alt_irq.h>

Determines whether maskable exceptions (status.PIE) are enabled.

This function is part of the legacy HAL interrupt API, which is deprecated. Altera

Description: recommends using the enhanced HAL interrupt API.

For details about using the enhanced HAL interrupt API, refer to "Interrupt Service Routines" in the *Exception Handling* chapter of the *Nios II Software Developer's Handbook*.

Return: Returns zero if interrupts are disabled, and non-zero otherwise.

alt_irq_disable()
alt_irq_disable_all()
alt_irq_enable()
alt_irq_enable_all()

See also: alt_irq_register()

alt_irq_register()

int alt_irq_register (alt_u32 id,

Prototype: void* context,

void (*isr)(void*, alt_u32))

Commonly called by: Device drivers

Thread-safe: Yes. Available from ISR: No.

Include: <sys/alt_irq.h>

The ${\tt alt_irq_register()}$ function registers an ISR. If the function is successful, the requested

interrupt is enabled on return.

The input argument id is the interrupt to enable. isr is the function that is called when the

interrupt is active. context and id are the two input arguments to isr.

Calls to alt_irq_register() replace previously registered handlers for interrupt id.

Description:

If irg handler is set to null, the interrupt is disabled.

This function is part of the legacy HAL interrupt API, which is deprecated. Altera

recommends using the enhanced HAL interrupt API.

For details about using the enhanced HAL interrupt API, refer to "Interrupt Service

Routines" in the *Exception Handling* chapter of the *Nios II Software Developer's Handbook*.

 $\label{lem:Return: The alt_irq_register() function returns zero if successful, or non-zero otherwise.}$

alt_irq_disable()

alt_irq_disable_all()

alt_irq_enable()

alt_irq_enable_all()

See also: alt_irq_enabled()

alt_ic_irq_disable()

alt_ic_irq_enable()

alt_ic_irq_enabled()

alt_ic_isr_register()

alt_llist_insert()

Prototype: void alt_llist_insert(alt_llist* list,

alt_llist* entry)

C/C++ programs

Commonly called by:

Device drivers

Thread-safe: No. Available from ISR: Yes.

Include: <sys/alt_llist.h>

The ${\tt alt_llist_insert()}$ function inserts the doubly linked list entry entry in the list ${\tt list}$.

Description:

This operation is not reentrant. For example, if a list can be manipulated from different threads, or from within both application and an ISB same mechanism is required to protect access.

or from within both application code and an ISR, some mechanism is required to protect access

to the list. Interrupts can be locked, or in MicroC/OS-II, a mutex can be used.

Return: -

See also: alt_llist_remove()

alt_llist_remove()

Prototype: void alt_llist_remove(alt_llist* entry)

Commonly called by: C/C++ programs

Device drivers

Thread-safe: No. Available from ISR: Yes.

Include: <sys/alt_llist.h>

The ${\tt alt_llist_remove}()$ function removes the doubly linked list entry ${\tt entry}$ from the list it is

currently a member of. This operation is not reentrant. For example if a list can be manipulated from different threads, or from within both application code and an ISR, some mechanism is

required to protect access to the list. Interrupts can be locked, or in MicroC/OS-II, a mutex can

be used.

Return: -

Description:

See also: alt_llist_insert()

Description:

alt_load_section()

void alt_load_section(alt_u32* from,

Commonly called by: C/C++ programs

Thread-safe: No. Available from ISR: No.

Include: <sys/alt_load.h>

When operating in run-from-flash mode, the sections .exceptions, .rodata, and .rwdata are automatically loaded from the boot device to RAM at boot time. However, if there are any additional sections that require loading, the alt_load_section() function loads them

manually before these sections are used.

The input argument from is the start address in the boot device of the section; to is the start

address in RAM of the section, and end is the end address in RAM of the section.

To load one of the additional memory sections provided by the default linker script, use the macro ALT LOAD SECTION BY NAME rather than calling alt load section() directly. For

example, to load the section .onchip_ram, use the following code:

ALT_LOAD_SECTION_BY_NAME(onchip_ram);

The leading '.' is omitted in the section name. This macro is defined in the header sys/alt_load.h.

Return: –
See also: –

alt_nticks()

Prototype: alt_u32 alt_nticks (void)

Commonly called by: C/C++ programs

Device drivers

Thread-safe: Yes. Available from ISR: Yes.

Include: <sys/alt_alarm.h>

Return: Returns the number of elapsed system clock tick since reset. It returns zero if there is no system

clock available.

alt_alarm_start()
alt_alarm_stop()
alt_sysclk_init()

alt_tick()

See also: alt_ticks_per_second()

gettimeofday()
settimeofday()

times()
usleep()

alt_read_flash()

int alt_read_flash(alt_flash_fd* fd,

Prototype: int offset, void* dest_addr, int length)

C/C++ programs

Commonly called by:

Device drivers

Thread-safe: No. Available from ISR: No.

Include: <sys/alt_flash.h>

The alt_read_flash() function reads data from flash. length bytes are read from the flash fd, starting offset bytes from the beginning of the flash and are written to the location

dest_addr.

Description: Call this function only when operating in single-threaded mode.

The only valid values for the fd parameter are those returned from the alt_flash_open_dev

function. If any other value is passed, the behavior of this function is undefined.

Return: The return value is zero on success and nonzero otherwise.

alt_erase_flash_block()

alt_flash_close_dev()

alt_flash_open_dev()

See also:

alt_get_flash_info()
alt_write_flash()

alt_write_flash_block()

alt_remap_cached()

Prototype: void* alt_remap_cached (volatile void* ptr,

alt_u32 len);

Commonly called by:

Device drivers

Thread-safe: Yes. Available from ISR: No.

Include: <sys/alt_cache.h>

The ${\tt alt_remap_cached()}$ function remaps a region of memory for cached access. The

Description: memory to map is len bytes, starting at address ptr.

Processors that do not have a data cache return uncached memory.

Return: The return value for this function is the remapped memory region.

alt_dcache_flush()

alt_dcache_flush_all()

alt_icache_flush()

See also: alt_icache_flush_all()

alt_remap_uncached()
alt_uncached_free()
alt_uncached_malloc()

alt_remap_uncached()

Prototype: volatile void* alt_remap_uncached (void* ptr,

alt_u32 len);

Commonly called by:

Device drivers

Thread-safe: Yes. Available from ISR: No.

Include: <sys/alt_cache.h>

The ${\tt alt_remap_uncached()}$ function remaps a region of memory for uncached access. The

Description: memory to map is len bytes, starting at address ptr.

Processors that do not have a data cache return uncached memory.

Return: The return value for this function is the remapped memory region.

alt_dcache_flush()

alt_dcache_flush_all()

alt_icache_flush()

See also: alt_icache_flush_all()

alt_remap_cached()
alt_uncached_free()
alt_uncached_malloc()

alt_sysclk_init()

Prototype: int alt_sysclk_init (alt_u32 nticks)

Commonly called by: Device drivers

Thread-safe: No. Available from ISR: No.

Include: <sys/alt_alarm.h>

The alt_sysclk_init() function registers the presence of a system clock driver. The input

argument is the number of ticks per second at which the system clock is run.

Description: The expectation is that this function is only called from within alt_sys_init(), that is, while

the system is running in single-threaded mode. Concurrent calls to this function might lead to

unpredictable results.

Return: This function returns zero on success; otherwise it returns a negative value. The call can fail if a

system clock driver is already registered, or if no system clock device is available.

alt_alarm_start()
alt_alarm_stop()
alt_nticks()
alt_tick()

See also: alt_ticks_per_second()

gettimeofday()
settimeofday()

times() usleep()

alt_tick()

Description:

Prototype: void alt_tick (void)

Commonly called by: Device drivers

Thread-safe: No. Available from ISR: Yes.

Include: <sys/alt_alarm.h>

Only the system clock driver may call the alt_tick() function. The driver is responsible for

making periodic calls to this function at the rate specified in the call to $alt_sysclk_init()$. This function provides notification to the system that a system clock tick has occurred. This

function runs as a next of the ICD for the quetons clock driver

function runs as a part of the ISR for the system clock driver.

Return: -

alt_alarm_start()
alt_alarm_stop()
alt_nticks()
alt_sysclk_init()

See also: alt_ticks_per_second()

gettimeofday()
settimeofday()

times() usleep() 14-49

14-50

HAL API Functions

alt_ticks_per_second()

Prototype: alt_u32 alt_ticks_per_second (void)

Commonly called by: C/C++ programs

Device drivers

Thread-safe: Yes. Available from ISR: Yes.

Include: <sys/alt_alarm.h>

Description:

The alt_ticks_per_second() function returns the number of system clock ticks that elapse

per second. If there is no system clock available, the return value is zero.

Return: Returns the number of system clock ticks that elapse per second.

alt_alarm_start()
alt_alarm_stop()
alt_nticks()
alt_sysclk_init()

See also: alt_tick()

gettimeofday()
settimeofday()

times()
usleep()

alt_timestamp()

Prototype: alt_u32 alt_timestamp (void)

Commonly called by: C/C++ programs
Thread-safe: See description.
Available from ISR: See description.

Include: <sys/alt_timestamp.h>

The alt_timestamp() function returns the current value of the timestamp counter. Refer to "Using Timer Devices" in the *Developing Programs Using the Hardware Abstraction Layer* chapter of the *Nios II Software Developer's Handbook*. The implementation of this function is

Description: provided by the timestamp driver. Therefore, whether this function is thread-safe and or available

at interrupt level depends on the underlying driver.

Always call the alt_timestamp_start() function before any calls to alt_timestamp().

Otherwise the behavior of alt_timestamp() is undefined.

Return: Returns the current value of the timestamp counter.

See also: alt_timestamp_freq()

alt_timestamp_start()

alt_timestamp_freq()

Prototype: alt_u32 alt_timestamp_freq (void)

Commonly called by: C/C++ programs
Thread-safe: See description.
Available from ISR: See description.

Include: <sys/alt_timestamp.h>

The $alt_timestamp_freq()$ function returns the rate at which the timestamp counter

increments. Refer to "Using Timer Devices" in the Developing Programs Using the Hardware

Description: Abstraction Layer chapter of the Nios II Software Developer's Handbook. The implementation of

this function is provided by the timestamp driver. Therefore, whether this function is thread-safe

and or available at interrupt level depends on the underlying driver.

Return: The returned value is the number of counter ticks per second.

alt_timestamp()

See also: alt_timestamp_start()

Description:

alt_timestamp_start()

Prototype: int alt_timestamp_start (void)

Commonly called by: C/C++ programs
Thread-safe: See description.
Available from ISR: See description.

Include: <sys/alt_timestamp.h>

The alt_timestamp_start() function starts the system timestamp counter. Refer to "Using Timer Devices" in the *Developing Programs Using the Hardware Abstraction Layer* chapter of the *Nios II Software Developer's Handbook*. The implementation of this function is provided by the

timestamp driver. Therefore, whether this function is thread-safe and or available at interrupt

level depends on the underlying driver.

This function resets the counter to zero, and starts the counter running.

Return: The return value is zero on success and nonzero otherwise.

See also: alt_timestamp()

alt_timestamp_freq()

14-53

alt_uncached_free()

Prototype: void alt_uncached_free (volatile void* ptr)

Commonly called by: C/C++ programs

Device drivers

Thread-safe: Yes.

Available from ISR: No.

Include: <sys/alt_cache.h>

The alt_uncached_free() function causes the memory pointed to by ptr to be deallocated,

Description: that is, made available for future allocation through a call to alt_uncached_malloc(). The

input pointer, ptr, points to a region of memory previously allocated through a call to

alt_uncached_malloc(). Behavior is undefined if this is not the case.

Return: -

alt_dcache_flush()
alt_dcache_flush_all()
alt_icache_flush()

See also: alt_icache_flush_all()

alt_remap_cached()
alt_remap_uncached()
alt_uncached_malloc()

alt_uncached_malloc()

Prototype: volatile void* alt_uncached_malloc (size_t size)

Commonly called by: C/C++ programs

Device drivers

Yes.

Thread-safe: Yes. Available from ISR: No.

Include: <sys/alt_cache.h>

The $alt_uncached_malloc()$ function allocates a region of uncached memory of length size

bytes. Regions of memory allocated in this way can be released using the

Description: alt_uncached_free() function.

Processors that do not have a data cache return uncached memory.

Return: If sufficient memory cannot be allocated, this function returns null, otherwise a pointer to the

allocated space is returned.

alt_dcache_flush()
alt_dcache_flush_all()
alt_icache_flush()

See also: alt_icache_flush_all()

alt_remap_cached()
alt_remap_uncached()
alt_uncached_free()

alt_write_flash()

int alt_write_flash(alt_flash_fd* fd,

const void* src_add:
int length)

Commonly called by: C/C++ programs

Device drivers

Thread-safe: No. Available from ISR: No.

Include: <sys/alt_flash.h>

The $alt_write_flash()$ function writes data to flash. The data to be written is at address src_addr . length bytes are written to the flash fd, offset bytes from the beginning of the

flash device address space.

Call this function only when operating in single-threaded mode. This function does not preserve any unwritten areas of any flash sectors affected by this write. Refer to "Using Flash Devices" in

the Developing Programs Using the Hardware Abstraction Layer chapter of the Nios II Software

Developer's Handbook.

The only valid values for the fd parameter are those returned from the alt_flash_open_dev

function. If any other value is passed, the behavior of this function is undefined.

Return: The return value is zero on success and nonzero otherwise.

alt_erase_flash_block()

alt_flash_close_dev()

See also: alt_flash_open_dev()

alt_get_flash_info()

alt_read_flash()

alt_write_flash_block()

alt_write_flash_block()

int alt_write_flash_block(alt_flash_fd* fd,

int block_offset, Prototype: int data_offset,

const void *data, int length)

C/C++ programs Commonly called by:

Device drivers

Thread-safe: No. Available from ISR: No.

Include: <sys/alt_flash.h>

> The alt_write_flash_block() function writes one block of data of flash. The data to be written is at address data. length bytes are written to the flash fd, into the block starting at offset block offset from the beginning of the flash address space. The data starts at offset

data_offset from the beginning of the flash address space.

No check is performed on any of the parameters. Refer to "Using Flash Devices" in the Description:

Developing Programs Using the Hardware Abstraction Layer chapter of the Nios II Software

Developer's Handbook.

Call this function only when operating in single-threaded mode.

The only valid values for the fd parameter are those returned from the alt_flash_open_dev

function. If any other value is passed, the behavior of this function is undefined.

Return: The return value is zero on success and nonzero otherwise.

alt_erase_flash_block()

alt_flash_close_dev()

alt_flash_open_dev()

See also: alt_get_flash_info()

> alt_read_flash() alt_write_flash()

close()

Thread-safe:

Prototype: int close (int fd)

Commonly called by:

Newlib C library See description.

Available from ISR: No.

The close() function is the standard UNIX-style close() function, which closes the file

descriptor fd.

Description: Calls to close() are thread-safe only if the implementation of close() provided by the driver

that is manipulated is thread-safe.

Valid values for the fd parameter are: stdout, stdin, and stderr, or any value returned from a

call to open().

Return: The return value is zero on success, and -1 otherwise. If an error occurs, errno is set to indicate

the cause.

fcntl()
fstat()
ioctl()
isatty()

See also: lseek() open()

read() stat() write()

Newlib documentation

execve()

int execve(const char *path,

 $\label{eq:char_const} \mbox{Prototype:} \qquad \qquad \mbox{char *const} \qquad \mbox{argv[],}$

char *const envp[])

Commonly called by: Newlib C library

Thread-safe: Yes. Available from ISR: Yes.

Description: The execve() function is only provided for compatibility with newlib.

Return: Calls to execve() always fail with the return code -1 and errno set to ENOSYS.

See also: Newlib documentation

fcntl()

Description:

Prototype: int fcntl(int fd, int cmd)

Commonly called by: C/C++ programs

Thread-safe: No. Available from ISR: No.

The fcntl() function is a limited implementation of the standard fcntl() system call, which can change the state of the flags associated with an open file descriptor. Normally these flags are set during the call to open(). The main use of this function is to change the state of a device

from blocking to nonblocking (for device drivers that support this feature).

The input argument fd is the file descriptor to be manipulated. cmd is the command to execute, which can be either f_getfl (return the current value of the flags) or f_getfl (set the value of

the flags).

If ${\tt cmd}$ is F_SETFL, the argument ${\tt arg}$ is the new value of flags, otherwise ${\tt arg}$ is ignored. Only the flags ${\tt O_APPEND}$ and ${\tt O_NONBLOCK}$ can be updated by a call to ${\tt fcntl}()$. All other flags remain

unchanged. The return value is zero on success, or -1 otherwise.

Return: If cmd is F GETFL, the return value is the current value of the flags. If an error occurs, -1 is

returned.

In the event of an error, errno is set to indicate the cause.

close()
fstat()
ioctl()
isatty()
Iseek()

See also: lseek()

read()
stat()
write()

Newlib documentation

HAL API Functions

fork()

Prototype: $pid_t fork (void)$ Commonly called by: Newlib C library

Thread-safe: Yes. Available from ISR: no

Description: The fork() function is only provided for compatibility with newlib.

Return: Calls to fork() always fails with the return code -1 and errno set to ENOSYS.

See also: Newlib documentation

fstat()

Thread-safe:

Prototype: int fstat (int fd, struct stat *st)

Commonly called by: C/C++ programs

Newlib C library See description.

Available from ISR: No.

Include: <sys/stat.h>

The fstat() function obtains information about the capabilities of an open file descriptor. The underlying device driver fills in the input st structure with a description of its functionality. Refer

to the header file sys/stat.h provided with the compiler for the available options.

By default, file descriptors are marked as character devices, unless the underlying driver

Calls to fstat() are thread-safe only if the implementation of fstat() provided by the driver

that is manipulated is thread-safe.

Valid values for the fd parameter are: stdout, stdin, and stderr, or any value returned from a

call to open().

Return: The return value is zero on success, or -1 otherwise. If the call fails, errno is set to indicate the

cause of the error.

close()
fcntl()
ioctl()
isatty()

See also: lseek() open()

read()
stat()
write()

Newlib documentation

getpid()

Return:

Prototype: pid_t getpid (void)

Commonly called by: Newlib C library

Thread-safe: Yes. Available from ISR: No.

Description: The <code>getpid()</code> function is provided for newlib compatibility and obtains the current process <code>id</code>.

Because HAL systems cannot contain multiple processes, getpid() always returns the same id

number.

See also: Newlib documentation

gettimeofday()

int gettimeofday(struct timeval *ptimeval, Prototype:

struct timezone *ptimezone)

C/C++ programs Commonly called by:

Newlib C library

Thread-safe: See description.

Available from ISR: Yes.

Include: <sys/time.h>

The gettimeofday() function obtains a time structure that indicates the current time. This time

is calculated using the elapsed number of system clock ticks, and the current time value set by

the most recent call to settimeofday(). Description:

> If this function is called concurrently with a call to settimeofday(), the value returned by gettimeofday() is unreliable; however, concurrent calls to gettimeofday() are legal.

Return: The return value is zero on success. If no system clock is available, the return value is -Enotsup.

> alt_alarm_start() alt_alarm_stop() alt_nticks() alt_sysclk_init()

alt_tick() See also:

alt_ticks_per_second()

settimeofday()

times() usleep()

Newlib documentation

ioctl()

Prototype: int ioctl (int fd, int req, void* arg)

Commonly called by: C/C++ programs
Thread-safe: See description.

Available from ISR: No.

Include: <sys/ioctl.h>

The ioctl() function allows application code to manipulate the I/O capabilities of a device driver in driver-specific ways. This function is equivalent to the standard UNIX ioctl() function. The input argument fd is an open file descriptor for the device to manipulate, reg is an enumeration

defining the operation request, and the interpretation of arg is request specific.

For file subsystems, ioctl() is wrapper function that passes control directly to the appropriate

device driver's ioctl() function (as registered in the driver's alt_dev structure).

Description: For devices, ioctl() handles TIOCEXCL and TIOCNXCL requests internally, without calling the

device driver. These requests lock and release a device for exclusive access. For requests other than ${\tt TIOCEXCL}$ and ${\tt TIOCNXCL}$, ${\tt ioctl()}$ passes control to the device driver's ${\tt ioctl()}$ function.

Calls to ioctl() are thread-safe only if the implementation of ioctl() provided by the driver

that is manipulated is thread-safe.

Valid values for the fd parameter are: stdout, stdin, and stderr, or any value returned from a

call to open().

Return: The interpretation of the return value is request specific. If the call fails, errno is set to indicate

the cause of the error.

close() fcntl() fstat()

isatty() Iseek()

See also: open()

read() stat() write()

isatty()

Prototype: int isatty(int fd)

Commonly called by:

Newlib C library
Thread-safe: See description.

Available from ISR: No.

The isatty() function determines whether the device associated with the open file descriptor

fd is a terminal device. This implementation uses the driver's fstat() function to determine its

Description: reply.

Calls to isatty() are thread-safe only if the implementation of fstat() provided by the driver

that is manipulated is thread-safe.

Return: The return value is 1 if the device is a character device, and zero otherwise. If an error occurs,

errno is set to indicate the cause.

close()
fcntl()
fstat()
ioctl()
Iseek()

See also: open()

read()
stat()
write()

HAL API Functions

kill()

Description:

Prototype: int kill(int pid, int sig)

Commonly called by: Newlib C library

Thread-safe: Yes. Available from ISR: Yes.

Include: <signal.h>

The kill() function is used by newlib to send signals to processes. The input argument pid is the id of the process to signal, and sig is the signal to send. As there is only a single process in

the HAL, the only valid values for pid are either the current process id, as returned by getpid(), or the broadcast values, that is, pid must be less than or equal to zero.

The following signals result in an immediate shutdown of the system, without call to exit(): SIGABRT, SIGALRM, SIGFPE, SIGILL, SIGKILL, SIGPIPE, SIGQUIT, SIGSEGV, SIGTERM,

SIGUSR1, SIGUSR2, SIGBUS, SIGPOLL, SIGPROF, SIGSYS, SIGTRAP, SIGVTALRM, SIGXCPU, and

STGXFS7.

The following signals are ignored: SIGCHLD and SIGURG.

All the remaining signals are treated as errors.

Return: The return value is zero on success, or -1 otherwise. If the call fails, errno is set to indicate the

cause of the error.

See also: Newlib documentation

link()

Prototype: int link(const char *_path1, const char *_path2)

Commonly called by: Newlib C library

Thread-safe: Yes. Available from ISR: Yes.

Description: The link() function is only provided for compatibility with newlib.

Return: Calls to link() always fails with the return code -1 and errno set to ENOSYS.

See also: Newlib documentation

lseek()

Return:

Commonly called by:

Newlib C library
Thread-safe: See description.

Available from ISR: No.

The lseek() function moves the read/write pointer associated with the file descriptor fd. lseek() is wrapper function that passes control directly to the lseek() function registered for the driver associated with the file descriptor. If the driver does not provide an implementation of

lseek(), an error is reported.

lseek() corresponds to the standard UNIX lseek() function.
You can use the following values for the input parameter, whence:

Description: SEEK_SET—The offset is set to ptr bytes.

SEEK_CUR—The offset is incremented by ptr bytes.

SEEK_END—The offset is set to the end of the file plus ptr bytes.

Calls to lseek() are thread-safe only if the implementation of lseek() provided by the driver that is manipulated is thread-safe.

 $\textit{Valid values for the \texttt{fd} parameter are:} \, \, \texttt{stdout}, \, \, \texttt{stdin}, \, \textbf{and} \, \, \texttt{stderr}, \, \textbf{or any value returned from any value returned} \, \, \textbf{for any value} \,$

call to open().

On success, the return value is a nonnegative file pointer. The return value is -1 in the event of an

error. If the call fails, errno is set to indicate the cause of the error.

close()

fcntl() fstat()

ioctl()

See also: isatty()

open()
read()
stat()
write()

open()

Prototype: int open (const char* pathname, int flags, mode_t mode)

Commonly called by: C/C++ programs
Thread-safe: See description.

Available from ISR: No.

The open() function opens a file or device and returns a file descriptor (a small, nonnegative

integer for use in read, write, etc.)

flags is one of: O_RDONLY, O_WRONLY, or O_RDWR, which request opening the file in read-only,

write-only, or read/write mode, respectively.

You can also bitwise-OR flags with O_NONBLOCK, which causes the file to be opened in

nonblocking mode. Neither open() nor any subsequent operation on the returned file descriptor

Description: causes the calling process to wait.

Not all file systems/devices recognize this option.

mode specifies the permissions to use, if a new file is created. It is unused by current file

systems, but is maintained for compatibility.

Calls to open() are thread-safe only if the implementation of open() provided by the driver that

is manipulated is thread-safe.

Return: The return value is the new file descriptor, and -1 otherwise. If an error occurs, errno is set to

indicate the cause.

close()
fcntl()
fstat()
ioctl()

isatty() Iseek()

See also:

read()
stat()
write()

read()

Prototype: int read(int fd, void *ptr, size_t len)

Commonly called by: C/C++ programs

Newlib C library

Thread-safe: See description.

Available from ISR: No.

The read() function reads a block of data from a file or device. read() is wrapper function that passes control directly to the read() function registered for the device driver associated with the open file descriptor fd. The input argument, ptr, is the location to place the data read and len is

the length of the data to read in bytes.

Description: Calls to read() are thread-safe only if the implementation of read() provided by the driver that

is manipulated is thread-safe.

Valid values for the fd parameter are: stdout, stdin, and stderr, or any value returned from a

call to open().

The return argument is the number of bytes read, which might be less than the requested length Return:

The return value is -1 upon an error. In the event of an error, errno is set to indicate the cause.

close()
fcntl()
fstat()
ioctl()

isatty()

See also: Iseek()

open() stat() write()

14-72

sbrk()

Prototype: caddr_t sbrk(int incr)

Commonly called by: Newlib C library

Thread-safe: No. Available from ISR: No.

Include: <unistd.h>

The sbrk() function dynamically extends the data segment for the application. The input Description:

argument incr is the size of the block to allocate. Do not call sbrk() directly. If you wish to

dynamically allocate memory, use the newlib malloc() function.

Return:

See also: Newlib documentation

settimeofday()

int settimeofday (const struct timeval *t, Prototype:

const struct timezone *tz)

Commonly called by: C/C++ programs

Thread-safe: No. Available from ISR: Yes.

Include: <sys/time.h>

If the settimeofday() function is called concurrently with a call to gettimeofday(), the value Description:

returned by gettimeofday() is unreliable.

The return value is zero on success. If no system clock is available, the return value is -1, and Return:

errno is set to ENOSYS.

alt_alarm_start() alt_alarm_stop() alt_nticks() alt_sysclk_init()

See also: alt_tick()

alt_ticks_per_second()

gettimeofday()

times() usleep()

stat()

Prototype: int stat(const char *file_name,

struct stat *buf);

Commonly called by:

Newlib C library

Thread-safe: See description.

Available from ISR: No.

Include: <sys/stat.h>

The stat() function is similar to the fstat() function—It obtains status information about a file. Instead of using an open file descriptor, like fstat(), stat() takes the name of a file as an

input argument.

Description: Calls to stat() are thread-safe only if the implementation of stat() provided by the driver that

is manipulated is thread-safe.

Internally, the stat() function is implemented as a call to fstat(). Refer to "fstat()" on

page 14-62.

Return: -

close()
fcntl()
fstat()
ioctl()

See also: isatty()

open()
read()
write()

times()

Prototype: clock_t times (struct tms *buf)

Commonly called by: C/C++ programs

Newlib C library

Thread-safe: Yes. Available from ISR: Yes.

Include: <sys/times.h>

This times() function is provided for compatibility with newlib. It returns the number of clock ticks since reset. It also fills in the structure pointed to by the input parameter buf with time accounting information. The definition of the tms structure is:

```
typedef struct
{
  clock_t tms_utime;
  clock_t tms_stime;
  clock_t tms_cutime;
  clock_t tms_cstime;
};
```

Description:

The structure has the following elements:

- tms_utime: the processor time charged for the execution of user instructions
- tms_stime: the processor time charged for execution by the system on behalf of the process
- tms_cutime: the sum of the values of tms_utime and tms_cutime for all child processes
- \blacksquare tms_cstime: the sum of the values of tms_stime and tms_cstime for all child processes

In practice, all elapsed time is accounted as system time. No time is ever attributed as user time. In addition, no time is allocated to child processes, as child processes cannot be spawned by the HAL.

Return:

If there is no system clock available, the return value is zero, and errno is set to ENOSYS.

```
alt_alarm_start()
alt_alarm_stop()
alt_nticks()
alt_sysclk_init()
alt_tick()
```

See also:

alt ticks per second()

gettimeofday()
settimeofday()
usleep()

unlink()

Prototype: int unlink(char *name)

Commonly called by: Newlib C library

Thread-safe: Yes. Available from ISR: Yes.

Description: The unlink() function is only provided for compatibility with newlib.

Return: Calls to unlink() always fails with the return code -1 and errno set to ENOSYS.

See also: Newlib documentation

usleep()

Prototype: int usleep (unsigned int us)

Commonly called by: C/C++ programs

Device drivers

Thread-safe: Yes. Available from ISR: No.

Description: The usleep() function blocks until at least us microseconds have elapsed.

Return: The usleep() function returns zero on success, or -1 otherwise. If an error occurs, errno is set

to indicate the cause. The current implementation always succeeds.

alt_alarm_start()
alt_alarm_stop()
alt_nticks()
alt_sysclk_init()

See also: alt_tick()

alt_ticks_per_second()

gettimeofday()
settimeofday()
times()

wait()

Prototype: int wait(int *status)

Commonly called by: Newlib C library

Thread-safe: Yes. Available from ISR: Yes.

Include: <sys/wait.h>

Description: Newlib uses the wait() function to wait for all child processes to exit. Because the HAL does not

support spawning child processes, this function returns immediately.

On return, the content of status is set to zero, which indicates there is no child processes.

Return: The return value is always -1 and errno is set to ECHILD, which indicates that there are no child

processes to wait for.

See also: Newlib documentation

write()

Prototype: int write(int fd, const void *ptr, size_t len)

Commonly called by: C/C++ programs

Newlib C library

Thread-safe: See description.

Available from ISR: no

The write() function writes a block of data to a file or device. write() is wrapper function that passes control directly to the write() function registered for the device driver associated with the file descriptor fd. The input argument ptr is the data to write and len is the length of the

data in bytes.

Description:

Calls to write() are thread-safe only if the implementation of write() provided by the driver

that is manipulated is thread-safe.

Valid values for the fd parameter are: stdout, stdin, and stderr, or any value returned from a

call to open().

The return argument is the number of bytes written, which might be less than the requested

length.

Return:

The return value is -1 upon an error. In the event of an error, errno is set to indicate the cause.

close()
fcntl()
fstat()
ioctl()

See also: isatty()

open()
read()
stat()

Newlib documentation

Standard Types

In the interest of portability, the HAL uses a set of standard type definitions in place of the ANSI C built-in types. Table 14–2 describes these types, which are defined in the header file **alt_types.h**.

Table 14–2. Standard Types

Туре	Description		
alt_8	Signed 8-bit integer.		
alt_u8	Unsigned 8-bit integer.		
alt_16	Signed 16-bit integer.		
alt_u16	Unsigned 16-bit integer.		
alt_32	Signed 32-bit integer.		

Table 14–2. Standard Types

Туре	Description		
alt_u32	Unsigned 32-bit integer.		
alt_64	Signed 64-bit integer.		
alt_u64	Unsigned 64-bit integer.		

Document Revision History

Table 14–3 shows the revision history for this document.

Table 14–3. Document Revision History

Date	Version	Changes			
February 2011	10.1.0	Removed "Referenced Documents" section.			
July 2010	10.00	Clarify purpose of listed C header file for functions.			
	10.0.0	■ Correction: alt_irq_enabled() is not a legacy function.			
November 2009	9.1.0	 Document new enhanced HAL interrupt API functions: alt_ic_irq_disable(), alt_ic_irq_enable(), alt_ic_irq_enabled(), and alt_ic_isr_register(). Deprecate legacy HAL interrupt API functions alt_irq_disable(), alt_irq_enable(), alt_irq_enabled(), and alt_irq_register(). 			
March 2009	9.0.0	Corrected minor typographical errors.			
		Advanced exceptions added to Nios II core.			
		Instruction-related exception handling added to HAL.			
May 2008	8.0.0	Added alt_instruction_exception_register() and alt_exception_cause_generated_bad_addr() for instruction-related exception handlers.			
October 2007	7.2.0	Maintenance release.			
May 2007	7.1.0	Added table of contents to "Introduction" section.			
		Added Referenced Documents section.			
March 2007	7.0.0	Maintenance release.			
November 2006	6.1.0	Function open() requires fcntl.h.			
May 2006	6.0.0	Maintenance release.			
October 2005	5.1.0	Added API entries for "alt_irq_disable()" and "alt_irq_enable()", which were previously omitted by error.			
May 2005	5.0.0	Added alt_load_section() function.			
May 2005		■ Added fcntl() function.			
December 2004	1.2	Updated names of DMA generic requests.			
September 2004	1.1	■ Added open().			
		■ Added ERRNO information to alt_dma_txchan_open().			
		■ Corrected ALT_DMA_TX_STREAM_ON definition.			
		■ Corrected ALT_DMA_RX_STREAM_ON definition.			
		Added information to alt_dma_rxchan_ioctl() and alt_dma_txchan_ioctl().			
May 2004	1.0	Initial release.			

15. Nios II Software Build Tools Reference

NII52016-10.1.0

This chapter provides a complete reference of all available commands, options, and settings for the Nios[®] II Software Build Tools (SBT). This reference is useful for developing your own software projects, packages, or device drivers.

Before using this chapter, read the *Getting Started from the Command Line* chapter of the *Nios II Software Developer's Handbook*, and familiarize yourself with the parts of the *Nios II Software Build Tools* chapter of the *Nios II Software Developer's Handbook* that are relevant to your tasks.

This chapter includes the following sections:

- "Nios II Software Build Tools Utilities" on page 15–1
- "Nios II Example Design Scripts" on page 15–24
- "Settings" on page 15–27
- "Application and User Library Makefile Variables" on page 15–68
- "Tcl Commands" on page 15–71
- "Path Names" on page 15–117

Nios II Software Build Tools Utilities

The build tools utilities are an entry point to the Nios II SBT. Everything you can do with the tools, such as specifying settings, creating makefiles, and building projects, is made available by the utilities.

All Nios II SBT utilities share the following behavior:

- Sends error messages and warning messages to stderr.
- Sends normal messages (other than errors and warnings) to stdout.
- Displays one error message for each error.
- Returns an exit value of 1 if it detects any errors.
- Returns an exit value of 0 if it does not detect any errors. (Warnings are not errors.)
- If the help or version command-line option is specified, returns an exit value of 0, and takes no other action. Sends the output (help or version number) to stdout.
- If no command-line arguments are specified, returns an exit value of 1 and sends a help message to stderr. All commands require at least one argument.
- When an error is detected, suppresses all subsequent operations (such as writing files).

Logging Levels

All the utilities support multiple status-logging levels. You specify the logging level on the command line. Table 15–1 shows the logging levels supported. At each level, the utilities report the status as listed under **Description**. Each level includes the messages from all lower levels.

Table 15-1. Nios II SBT Logging Levels

Logging Level	Description	
silent (lowest)	No information is provided except for errors and warnings (sent to stderr).	
default	Minimal information is provided (for example, start and stop operation of SBT phases).	
verbose	Detailed information is provided (for example, lists of files written).	
debug (highest)	Debug information is provided (for example, stack backtraces on errors). T level is for reporting problems to Altera.	

Table 15–2 shows the command-line options used to select each logging level. Only one logging level is possible at a time, so these options are all mutually exclusive.

Table 15–2. Selecting Logging Level

Command-Line Option	Logging Level	Comments
none	default	If there is no command-line option, the default level is selected.
silent	silent	Selects silent level of logging.
verbose	verbose	Selects verbose level of logging.
debug	debug	Selects debug level of logging.
log <fname></fname>	debug	All information is written to < fname > in addition to being sent to the stdout and stderr devices.

Setting Values

The value of a setting is specified with the --set command-line option to **nios2-bsp-create-settings** or **nios2-bsp-update-settings**, or with the set_setting Tcl command. The value of a setting is obtained with the --get command-line option to **nios2-bsp-query-settings** or with the get_setting Tcl command.

For more information about settings values and formats, refer to "Settings" on page 15–27.

Utility and Script Summary

The following command-line utilities and scripts are available:

- "nios2-app-generate-makefile"
- "nios2-bsp-create-settings" on page 15–4
- "nios2-bsp-generate-files" on page 15–6
- "nios2-bsp-query-settings" on page 15–7
- "nios2-bsp-update-settings" on page 15–8

- "nios2-lib-generate-makefile" on page 15–10
- "nios2-bsp-editor" on page 15–11
- "nios2-app-update-makefile" on page 15–12
- "nios2-lib-update-makefile" on page 15–14
- "nios2-swexample-create" on page 15–16
- "nios2-elf-insert" on page 15–17
- "nios2-elf-query" on page 15–18
- "nios2-convert-ide2sbt" on page 15–19
- "nios2-c2h-generate-makefile" on page 15–22
- "nios2-bsp" on page 15–23

nios2-app-generate-makefile

Usage

```
nios2-app-generate-makefile [--app-dir <directory>]
 --bsp-dir <directory> [--debug]
 [--elf-name <filename>] [--extended-help] [--help]
 [--log <filename>] [--no-src] [--set <name> <value>]
 [--silent] [--src-dir <directory>]
 [--src-files <filenames>] [--src-rdir <directory>]
 [--use-lib-dir <directory>] [--verbose]
 [--version] [--c2h]
```

- --app-dir <directory>: Directory to place the application makefile and executable and linking format file (.elf). If omitted, it defaults to the current directory.
- --bsp-dir <directory>: Specifies the path to the BSP generated files directory (populated using the nios2-bsp-generate-files command).
- --debug: Output debug, exception traces, verbose, and default information about the command's operation to stdout.
- --elf-name < filename >: Name of the .elf file to create. If omitted, it defaults to the
 first source file specified with the file name extension replaced with .elf and placed
 in the application directory.
- --extended-help: Displays full information about this command and its options.
- --help: Displays basic information about this command and its options.
- --log <filename>: Create a debug log and write to specified file. Also logs debug information to stdout.
- --no-src: Allows no sources files to be set in the Makefile. User must add source files in manually before compiling
- --set <name> <value>: Set the makefile variable called <name> to <value>. If the variable exists in the managed section of the makefile, <value> replaces the default settings. If the variable does not already exist, it is added. Multiple --set options are allowed.

- --silent: Suppress information about the command's operation normally sent to stdout.
- --src-dir <directory>: Searches for source files in <directory>. Use . to look in the current directory. Multiple --src-dir options are allowed.
- --src-files <filenames>: Adds a list of space-separated source file names to the makefile. The list of file names is terminated by the next option or the end of the command line. Multiple --src-files options are allowed.
- --src-rdir <directory>: Same as --src-dir option but recursively search for source files in or under <directory>. Multiple --src-rdir options are allowed and can be freely mixed with --src-dir options.
- --use-lib-dir <directory>: Specifies the path to a dependent user library directory. The user library directory must contain a makefile fragment called public.mk. Multiple --use-lib-dir options are allowed.
- --verbose: Output verbose, and default information about the command's operation to stdout.
- --version: Displays the version of this command and exits with a zero exit status.

The **nios2-app-generate-makefile** command generates an application makefile (called Makefile). The path to a BSP created by **nios2-bsp-generate-files** is a mandatory command-line option.

You can enable support for the Nios II C2H Compiler with the --c2h option, which creates a null C2H makefile fragment in your project, and includes it in the application makefile. This makefile fragment, c2h.mk, contains comments to help you fill in the makefile variables by hand.

This **c2h.mk** overwrites any existing **c2h.mk**.

You can use the command-line tool **nios2-c2h-generate-makefile** to generate a populated C2H makefile fragment.

The nios2-c2h-generate-makefile script is available to support pre-existing command-line C2H projects. Create new C2H projects using the Nios II IDE.

For more details about this command, use the --extended-help option to display comprehensive usage information.

nios2-bsp-create-settings

Usage

```
nios2-bsp-create-settings [--bsp-dir <directory>]
  [--cmd <tcl command>] [--cpu-name <cpu name>]
  [--debug] [--extended-help] [--get-cpu-arch]
  [--help] [--jdi <filename>]
  [--librarian-factory-path <directory>]
```

```
[--librarian-path <directory>] [--log <filename>]
[--script <filename>] [--set <name> <value>]
--settings <filename> [--silent]
--sopc <filename> --type <OS name> [--type-version <version>]
[--verbose] [--version]
```

- --bsp-dir <directory>: Path to the directory where the BSP files are generated.
 Use . for the current directory. The directory <directory> must exist. This command overwrites preexisting files in <directory> without warning.
- --cmd <tcl command>: Runs the specified Tcl command. Multiple --cmd options are allowed.
- --cpu-name <cpu name>: The name of the Nios II processor that the BSP supports.
 Optional for a single-processor system.
- --debug: Sends debug information, exception traces, verbose output, and default information about the command's operation, to stdout.
- --extended-help: Displays full information about this command and its options.
- --get-cpu-arch: Queries for processor architecture from the processor specified.
 Does not create a BSP.
- --help: Displays basic information about this command and its options.
- --jdi <filename>: The location of the JTAG Debugging Information File (.jdi) generated by the Quartus® II software. The .jdi file specifies the name-to-node mappings for the JTAG chain elements. The tool inserts the .jdi path in public.mk. If no .jdi path is specified, the command searches the directory containing the .sopcinfo file, and uses the first .jdi file found.
- --librarian-factory-path *directory*: Comma separated librarian search path.
 Use \$ for default factory search path.
- --librarian-path <directory>: Comma separated librarian search path. Use \$ for default search path.
- --log <filename>: Creates a debug log and write to specified file. Also logs debug information to stdout.
- --script <filename>: Run the specified Tcl script with optional arguments.
 Multiple --script options are allowed.
- --set <name> <value>: Sets the setting called <name> to <value>. Multiple --set options are allowed.
- --settings <filename>: File name of the BSP settings file to create. This file is created with a .bsp file extension. It overwrites any existing settings file.
- --silent: Suppresses information about the command's operation normally sent to stdout.
- --sopc <filename>: The SOPC Information File (.sopcinfo) used to create the BSP.
- --type <0S name>: BSP type. Use? to list available BSP types for this option.
- --type-version <version>: BSP software component version. By default the
 latest version is used. default value can be used to reset to this default behavior.
 Use ? to list available BSP types and versions.

- --verbose: Sends verbose output, and default information about the command's operation, to stdout.
- --version: Displays the version of this command and exits with a zero exit status.

If you use nios2-bsp-create-settings to create a settings file without any command-line options, Tcl commands, or Tcl scripts to modify the default settings, it creates a settings file that fails when running nios2-bsp-generate-files. Failure occurs because the nios2-bsp-create-settings command is able to create reasonable defaults for most settings, but the command requires additional information for system-dependent settings. The default Tcl scripts set the required system-dependent settings. Therefore it is better to use default Tcl scripts when calling nios2-bsp-create-settings directly. For an example of how to use the default Tcl scripts, refer to the nios2-bsp script.

For more details about this command, use the --extended-help option to display comprehensive usage information.

Example

nios2-bsp-generate-files

Usage

```
nios2-bsp-generate-files --bsp-dir <directory>
  [--debug] [--extended-help] [--help]
  [--librarian-factory-path <directory>]
  [--librarian-path <directory>] [--log <filename>]
  --settings <filename> [--silent] [--verbose]
  [--version]
```

- --bsp-dir <directory>: Path to the directory where the BSP files are generated.
 Use . for the current directory. The directory <directory> must exist. This command overwrites preexisting files in <directory> without warning.
- --debug: Sends debug, exception trace, verbose, and default information about the command's operation to stdout.
- --extended-help: Displays full information about this command and its options.
- --help: Displays basic information about this command and its options.
- --librarian-factory-path < directory>: Comma separated librarian search path.
 Use \$ for default factory search path.
- --librarian-path <directory>: Comma separated librarian search path. Use \$ for default search path.
- --log <filename>: Creates a debug log and writes to specified file. Also logs debug information to stdout.

- --settings <filename>: File name of an existing BSP Settings File (.bsp) to generate files from.
- --silent: Suppresses information about the command's operation normally sent to stdout.
- --verbose: Sends verbose and default information about the command's operation to stdout.
- --version: Displays the version of this command and exits with a zero exit status.

The nios2-bsp-generate-files command populates the files in a BSP directory. The path to an existing .bsp file and the path to the BSP directory are mandatory command-line options. Files are written to the specified BSP directory. Generated files are created unconditionally. Copied files are copied from the Nios II EDS installation folder only if they are not present in the BSP directory, or if the existing files differ from the installation files.

```
--set APP_INCLUDE_DIRS \"lcd board\"
```

For more details about this command, use the --extended-help option to display comprehensive usage information.

nios2-bsp-query-settings

Usage

```
nios2-bsp-query-settings [--cmd <tcl command>]
  [--debug] [--extended-help] [--get <name>]
  [--get-all] [--help]
  [--librarian-factory-path <directory>]
  [--librarian-path <directory>] [--log <filename>]
  [--script <filename>] --settings <filename>
  [--show-descriptions] [--show-names] [--silent]
  [--verbose] [--version]
```

- --cmd <tcl command>: Run the specified Tcl command. Multiple --cmd options are allowed.
- --debug: Output debug, exception traces, verbose, and default information about the command's operation to stdout.
- --extended-help: Displays full information about this command and its options.
- --get <name>: Display the value of the setting called <name>. Multiple --get options are allowed. Each value appears on its own line in the order the --get options are specified. Mutually exclusive with the --get-all option.
- --get-all: Display the value of all BSP settings in order sorted by option name.
 Each option appears on its own line. Mutually exclusive with the --get option.
- --help: Displays basic information about this command and its options.
- --librarian-factory-path *directory*: Comma separated librarian search path.
 Use \$ for default factory search path.

- --librarian-path < directory>: Comma separated librarian search path. Use \$ for default search path.
- --log <filename>: Create a debug log and write to specified file. Also logs debug information to stdout.
- --script < filename>: Run the specified Tcl script with optional arguments.
 Multiple --script options are allowed.
- --settings <filename>: File name of an existing BSP settings file to query settings from
- --show-descriptions: Displays the description of each option after the value.
- --show-names: Displays the name of each option before the value.
- --silent: Suppress information about the command's operation normally sent to stdout.
- --verbose: Output verbose, and default information about the command's operation to stdout.
- --version: Displays the version of this command and exits with a zero exit status.

The **nios2-bsp-query-settings** command provides information from a .bsp file. The path to an existing .bsp file is a mandatory command-line option. The command does not modify the settings file. Only information requested by the user is displayed on stdout; no informational messages are displayed.

For more details about this command, use the --extended-help option to display comprehensive usage information.

nios2-bsp-update-settings

Usage

```
nios2-bsp-update-settings [--bsp-dir <directory>]
  [--cmd <tcl command>] [--cpu-name <cpu name>]
  [-debug] [--extended-help] [--help] [--jdi <filename>]
  [--librarian-factory-path <directory>]
  [--librarian-path <directory>] [--log <filename>]
  [--script <filename>] [--set <name> <value>]
  --settings <filename> [--silent]
  [--sopc <filename>] [--version]
```

- --bsp-dir <directory>: Path to the directory where the BSP files are generated.
 Use . for the current directory. The directory <directory> must exist.
- --cmd <tcl command>: Run the specified Tcl command. Multiple --cmd options are allowed.
- --cpu-name < cpu name >: The name of the Nios II processor that the BSP supports.
 This argument is useful if the hardware design contains multiple Nios II processors. Optional for a single-processor design.

- --debug: Output debug, exception traces, verbose, and default information about the command's operation to stdout.
- --extended-help: Displays full information about this command and its options.
- --help: Displays basic information about this command and its options.
- --jdi <filename>: The location of the .jdi file generated by the Quartus II software. The .jdi file specifies the name-to-node mappings for the JTAG chain elements. The tool inserts the .jdi path in public.mk. If no .jdi path is specified, the command searches the directory containing the .sopcinfo file, and uses the first .jdi file found.
- --librarian-factory-path *directory*: Comma separated librarian search path.
 Use \$ for default factory search path.
- --librarian-path < directory>: Comma separated librarian search path. Use \$ for default search path.
- --log <filename>: Create a debug log and write to specified file. Also logs debug information to stdout.
- --script <filename>: Run the specified Tcl script with optional arguments.
 Multiple --script options are allowed.
- --set <name> <value>: Set the setting called <name> to <value>. Multiple --set options are allowed.
- --settings <filename>: File name of an existing BSP settings file to update.
- --silent: Suppress information about the command's operation normally sent to stdout.
- --sopc <filename>: The .sopcinfo file to update the BSP with. It is recommended
 to create a new BSP if the design has changed significantly. This argument is useful
 if the path to the original .sopcinfo file has changed.
- --verbose: Output verbose, and default information about the command's operation to stdout.
- --version: Displays the version of this command and exits with a zero exit status.

The nios2-bsp-update-settings command updates an existing Nios II .bsp file. The path to an existing .bsp file is a mandatory command-line option. The command modifies the settings file so the file must have write permissions. You might want to use the --script option to pass the default Tcl script to the nios2-bsp-update-settings command to make sure that your BSP is consistent with your system (this is what the nios2-bsp command does).

For more details about this command, use the --extended-help option to display comprehensive usage information.

nios2-lib-generate-makefile

Usage

```
nios2-lib-generate-makefile [--bsp-dir <directory>]
  [--debug] [--extended-help] [--help]
  [--lib-dir <directory>] [--lib-name <filename>]
  [--log <filename>] [--no-src]
  [--public-inc-dir <directory>] [--set <name> <value>]
  [--silent] [--src-dir <directory>]
  [--src-files <filenames>] [--src-rdir <directory>]
  [--use-lib-dir <directory>] [--verbose]
  [--version]
```

- --bsp-dir *<directory*>: Path to the BSP generated files directory (populated using the **nios2-bsp-generate-files** command).
- --debug: Output debug, exception traces, verbose, and default information about the command's operation to stdout.
- --extended-help: Displays full information about this command and its options.
- --help: Displays basic information about this command and its options.
- --lib-dir <directory>: Destination directory for the user library archive file (.a), the user library makefile, and public.mk. If omitted, it defaults to the current directory.
- --lib-name <filename>: Name of the user library being created. The user library file name is the user library name with a lib prefix and .a suffix added. Do not include these in the user library name itself. If the user library name option is omitted, the user library name defaults to the name of the first source file with its extension removed.
- --log <filename>: Create a debug log and write to specified file. Also logs debug information to stdout.
- --no-src: Allows no sources files to be set in the Makefile. User must add source files in manually before compiling
- --public-inc-dir <directory>: Path to a directory that contains C header files (.h) that are to be made available (that is, public) to users of the user library. This directory is added to the appropriate variable in public.mk. Multiple --public-inc-dir options are allowed.
- --set <name> <value>: Set the makefile variable called <name> to <value>. If the variable exists in the managed section of the makefile, <value> replaces the default settings. It adds the makefile variable if it does not already exist. Multiple --set options are allowed.
- --silent: Suppress information about the command's operation normally sent to stdout.
- --src-dir <directory>: Search for source files in <directory>. Use . to look in the current directory. Multiple --src-dir options are allowed.

- --src-files <filenames>: A list of space-separated source file names added to the makefile. The list of file names is terminated by the next option or the end of the command line. Multiple --src-files options are allowed.
- --src-rdir <directory>: Same as --src-dir option but recursively search for source files in or under <directory>. Multiple --src-rdir options are allowed and can be freely mixed with --src-dir options.
- --use-lib-dir <directory>: Path to a dependent user library directory. The user library directory must contain a makefile fragment called public.mk. Multiple --use-lib-dir options are allowed.
- --verbose: Output verbose, and default information about the command's operation to stdout.
- --version: Displays the version of this command and exits with a zero exit status.

The **nios2-lib-generate-makefile** command generates a user library makefile (called Makefile). The path to a BSP created by **nios2-bsp-generate-files** is an optional command-line option.

For more details about this command, use the --extended-help option to display comprehensive usage information.

nios2-bsp-editor

Usage

```
nios2-bsp-editor [--extended-help]
  [--fontsize <point size>] [--help]
  [--librarian-factory-path <directory>]
  [--librarian-path <directory>] [--log <filename>]
  [--settings <filename>] [--version]
```

- --extended-help: Displays full information about this command and its options.
- --fontsize <point size>: The default point size for GUI fonts is 11. Use this option to adjust the point size.
- --help: Displays basic information about this command and its options.
- --librarian-factory-path *directory*: Comma separated librarian search path.
 Use \$ for default factory search path.
- --librarian-path <directory>: Comma separated librarian search path. Use \$ for default search path.
- --log <filename>: Create a debug log and write to specified file.
- --settings <filename>: File name of an existing BSP settings file to update.
- --version: Displays the version of this command and exits with a zero exit status.

The **nios2-bsp-editor** command is a GUI application for creating and editing board support packages for Nios II designs.

For more details about this command, use the --extended-help option to display comprehensive usage information.

nios2-app-update-makefile

Usage

```
nios2-app-update-makefile --app-dir <directory>
  [--add-lib-dir <directory>] [--add-src-dir <directory>]
  [--add-src-files <filenames>] [--add-src-rdir <directory>] [--debug]
  [--extended-help] [--force] [--get <name>] [--get-all]
  [--get-asflags] [--get-bsp-dir] [--get-debug-level]
  [--get-defined-symbols] [--get-elf-name] [--get-optimization]
  [--get-undefined-symbols] [--get-user-flags] [--get-warnings]
  [--help] [--list-lib-dir] [--list-src-files] [--lock]
  [--log <filename>] [--no-src] [--remove-lib-dir <directory>]
  [--remove-src-dir <directory>] [--remove-src-files <filenames>]
  [--remove-src-rdir <directory>] [--set <name>]
  [--set-asflags <value>] [--set-bsp-dir <directory>]
  [--set-debug-level <value>] [--set-defined-symbols <value>]
  [--set-elf-name < name >] [--set-optimization < value >]
  [--set-undefined-symbols <value>] [--set-user-flags <value>]
  [--set-warnings <value>] [--show-managed-section] [--show-names]
  [--silent] [--unlock] [--verbose] [--version]
```

- --app-dir <directory>: Path to the Application Directory with the generated makefile.
- --add-lib-dir <directory>: Add a path to dependent user library directory
- --add-src-dir <directory>: Add source files in <directory>. Use . to look in the current directory. Multiple --add-src-dir options are allowed.
- --add-src-files <filenames>: A list of space-separated source file names to be added to the makefile. The list of file names is terminated by the next option or the end of the command line. Multiple --src-files options are allowed.
- --add-src-rdir <directory>: Same as --add-src-dir option but recursively search for source files in or under <directory>. Multiple --add-src-rdir options are allowed and can be freely mixed with --src-dir options.
- --debug: Output debug, exception traces, verbose, and default information about the command's operation to stdout.
- --extended-help Displays full information about this command and its options.
- --force: Update the Makefile even if it's locked
- --get <name>: Get the values of Makefile variables
- --get-all Get all variables in the managed section of the Makefile
- --get-asflags Get user assembler flags
- --get-bsp-dir Get the BSP generated files directory

- --get-debug-level Get debug level flag
- --get-defined-symbols Get defined symbols flag
- --get-elf-name Get the name of .elf file
- --get-optimization Get optimization flag
- --get-undefined-symbols Get undefined symbols flag
- --get-user-flags Get user flags
- --get-warnings Get warnings flag
- --help: Displays basic information about this command and its options.
- --list-lib-dir List all paths to dependent user library directories
- --list-src-files List all source files in the makefile.
- --lock: Lock the Makefile to prevent it from being updated
- --log <filename>: Create a debug log and write to specified file. Also logs debug information to stdout.
- --no-src Remove all source files in the makefile
- --remove-lib-dir <directory>: Remove a path to dependent user library directory
- --remove-src-dir <directory>: Remove source files in <directory>. Use . to look in the current directory. Multiple --remove-src-dir options are allowed.
- --remove-src-files <filenames>: A list of space-separated source file names to be removed from the makefile. The list of file names is terminated by the next option or the end of the command line. Multiple --src-files options are allowed.
- --remove-src-rdir < directory>: Same as --remove-src-dir option but recursively search for source files in or under < directory>. Multiple --remove-src-rdir options are allowed and can be freely mixed with --src-dir options.
- --set <name> <value>: Set the value of a Makefile variable called <name>
- --set-asflags <value>: Set user assembler flags
- --set-bsp-dir <directory>: Set the BSP generated files directory
- --set-debug-level <value>: Set debug level flag
- --set-defined-symbols <value>: Set defined symbols flag
- --set-elf-name < name >: Set the name of .elf file
- --set-optimization <value>: Set optimization flag
- --set-undefined-symbols <value>: Set undefined symbols flag
- --set-user-flags <value>: Set user flags
- --set-warnings <value>: Set warnings flag
- --show-managed-section Show the managed section in the Makefile
- --show-names Show name of the variables

- --silent: Suppress information about the command's operation normally sent to stdout.
- --unlock: Unlock the Makefile
- --verbose: Output verbose, and default information about the command's operation to stdout.
- --version: Displays the version of this command and exits with a zero exit status.

The **nios2-app-update-makefile** command updates an application makefile to add or remove source files.

For more details about this command, use the --extended-help option to display comprehensive usage information.

The --add-src-dir, --add-src-rdir, --remove-src-dir, and --remove-src-rdir options add and remove files found in *<directory>* at the time the command is executed. Files subsequently added to or removed from the directory are not reflected in the makefile.

nios2-lib-update-makefile

Usage

```
nios2-lib-update-makefile --lib-dir <directory>
  [--add-lib-dir <directory>] [--add-public-inc-dir <directory>]
  [--add-src-dir <directory>] [--add-src-files <filenames>]
  [--add-src-rdir <directory>] [--debug] [--extended-help] [--force]
  [--get <name>] [--get-all] [--get-asflags] [--get-bsp-dir]
  [--get-debug-level] [--get-defined-symbols] [--get-lib-name]
  [--get-optimization] [--get-undefined-symbols] [--get-user-flags]
  [--get-warnings] [--help] [--list-lib-dir] [--list-public-inc-dir]
  [--list-src-files] [--lock] [--log <filename>] [--no-src]
  [--remove-lib-dir <directory>] [--remove-public-inc-dir <directory>]
  [--remove-src-dir <directory>] [--remove-src-files <filenames>]
  [--remove-src-rdir <directory>] [--set <name> <value>]
  [--set-asflags <value>] [--set-bsp-dir <directory>]
  [--set-debug-level <value>] [--set-defined-symbols <value>]
  [--set-lib-name <name>] [--set-optimization <value>]
  [--set-undefined-symbols <value>] [--set-user-flags <value>]
  [--set-warnings <value>] [--show-managed-section] [--show-names]
  [--silent] [--unlock] [--verbose] [--version]
```

- --add-lib-dir <directory>: Add a path to dependent user library directory
- --add-public-inc-dir <directory>: Add a directory that contains C-language header files
- --add-src-dir *<directory>*: Add source files in *<directory>*. Use . to look in the current directory. Multiple --add-src-dir options are allowed.
- --add-src-files <filenames>: A list of space-separated source file names to be added to the makefile. The list of file names is terminated by the next option or the end of the command line. Multiple --src-files options are allowed.

- --add-src-rdir < directory>: Same as --add-src-dir option but recursively search for source files in or under < directory>. Multiple --add-src-rdir options are allowed and can be freely mixed with --src-dir options.
- --debug: Output debug, exception traces, verbose, and default information about the command's operation to stdout.
- --extended-help: Displays full information about this command and its options.
- --force: Update the Makefile even if it is locked
- --get <name>: Get the values of Makefile variables
- --get-all: Get all variables in the managed section of the Makefile
- --get-asflags: Get user assembler flags
- --get-bsp-dir: Get the BSP generated files directory
- --get-debug-level: Get debug level flag
- --get-defined-symbols: Get defined symbols flag
- --get-lib-name: Get the name of user library
- --get-optimization: Get optimization flag
- --get-undefined-symbols: Get undefined symbols flag
- --get-user-flags: Get user flags
- --get-warnings: Get warnings flag
- --help: Displays basic information about this command and its options.
- --list-lib-dir: List all paths to dependent user library directories
- --list-public-inc-dir: List all public include directories
- --list-src-files: List all source files in the makefile.
- --lock: Lock the Makefile to prevent it from being updated
- --log <filename>: Create a debug log and write to specified file. Also logs debug information to stdout.
- --no-src: Remove all source files
- --remove-lib-dir <directory>: Remove a path to dependent user library directory
- --remove-public-inc-dir <directory>: Remove a include directory
- --remove-src-dir <directory>: Remove source files in <directory>. Use . to look in the current directory. Multiple --remove-src-dir options are allowed.
- --remove-src-files < filenames>: A list of space-separated source file names to be removed from the makefile. The list of file names is terminated by the next option or the end of the command line. Multiple --src-files options are allowed.
- --remove-src-rdir < directory>: Same as --remove-src-dir option but recursively search for source files in or under < directory>. Multiple --remove-src-rdir options are allowed and can be freely mixed with --src-dir options.
- --set <name> <value>: Set the value of a Makefile variable called <name>

- --set-asflags <value>: Set user assembler flags
- --set-bsp-dir <directory>: Set the BSP generated files directory
- --set-debug-level <value>: Set debug level flag
- --set-defined-symbols <value>: Set defined symbols flag
- --set-lib-name < name >: Set the name of user library
- --set-optimization <value>: Set optimization flag
- --set-undefined-symbols <value>: Set undefined symbols flag
- --set-user-flags <value>: Set user flags
- --set-warnings <value>: Set warnings flag
- --show-managed-section: Show the managed section in the Makefile
- --show-names: Show name of the variables
- --silent: Suppress information about the command's operation normally sent to stdout.
- --unlock: Unlock the Makefile
- --verbose: Output verbose, and default information about the command's operation to stdout.
- --version: Displays the version of this command and exits with a zero exit status.

The **nios2-lib-update-makefile** command updates a user library makefile to add or remove source files.

For more details about this command, use the --extended-help option to display comprehensive usage information.

The --add-src-dir, --add-src-rdir, --remove-src-dir, and --remove-src-rdir options add and remove files found in *<directory>* at the time the command is executed. Files subsequently added to or removed from the directory are not reflected in the makefile.

nios2-swexample-create

Usage

```
nios2-create-swexample [--name] --sopc-dir --type [--list] [--app-dir]
[--bsp-dir] [--no-app] [--no-bsp] [--elf-name] [--describe]
[--describeX] [--describeAll] [--search] [--help] [--silent]
[--version]
```

- --name: Specify the name of the software project to create.
- --sopc-dir Specify the SOPC builder hardware design directory. Required.
- --type: Specify the software example design template type. Required.

- --list: List all valid software example design template types.
- --app-dir: Specify the application directory to create. Default: <sopc-dir>/ software_examples/app/<name>
- --bsp-dir: Specify the bsp directory to create. Default: <sopc-dir>/ software_examples/bsp/<bsp-type>
- --no-app Do not generate the create-this-app script
- --no-bsp Do not generate the create-this-bsp script
- --elf-name Name of the .elf file to create.
- --describe: Describe the software example type specified and exit.
- --describeX: Verbosely describe the software example type specified and exit.
- --describeAll: Describe all the software example types and exit.
- --search: Search for software example templates in the specified directory. Default: *<Nios II EDS install path>*/examples/software
- --help: Displays basic information about this command and its options.
- --silent: Do not echo commands.
- --version: Print the version number of nios2-create-swexample and exit.

This utility creates a template software example for a given SOPC system.

nios2-elf-insert

Usage

```
nios2-elf-insert <filename> [--cpu_name <cpuName>]
  [--stderr_dev <stderrDev>] [--stdin_dev <stdinDev>]
  [--stdout_dev <stdoutDev>] [--sidp <sysidBase>] [--id <sysidHash>]
  [--timestamp <sysidTime>] [--sof <sofFile>]
  [--sopcinfo <sopcinfoFile>] [--jar <jarFile>] [--jdi <jdiFile>]
  [--quartus_project_dir <quartusProjectDir>]
  [--sopc_system_name <sopcSystemName>]
  [--profiling_enabled <profilingEnabled>]
  [--simulation_enabled <simulationEnabled>]
```

- <filename>: the ELF filename
- --cpu_name <cpuName>
- --stderr_dev <stderrDev>
- --stdin_dev <stdinDev>
- --stdout_dev <stdoutDev>
- --sidp <sysidBase>
- --id <sysidHash>
- --timestamp <sysidTime>

- --sof <sofFile>
- --sopcinfo <sopcinfoFile>
- --jar < jarFile>
- --jdi <*jdiFile*>
- --quartus_project_dir <quartusProjectDir>
- --sopc_system_name <sopcSystemName>
- --profiling_enabled <profilingEnabled>
- --simulation_enabled < simulationEnabled >

nios2-elf-query

Usage

```
nios2-elf-query <filename> [--cpu_name] [--stderr_dev] [--stdin_dev]
  [--stdout_dev] [--sidp] [--id] [--timestamp] [--sof] [--sopcinfo]
  [--jar] [--jdi] [--quartus_project_dir] [--sopc_system_name]
  [--profiling_enabled] [--simulation_enabled]
```

- <filename>: the ELF filename
- --cpu name
- --stderr_dev
- --stdin_dev
- --stdout dev
- --sidp
- --id
- --timestamp
- --sof
- --sopcinfo
- --jar
- --jdi
- --quartus_project_dir
- --sopc_system_name
- --profiling enabled
- --simulation_enabled

nios2-convert-ide2sbt

Usage

```
nios2-convert-ide2sbt --input-dir --output-dir [--build-config]
[--help] [--silent] [--version]
```

Options

- --input-dir: Specify the input application project directory to create. Required.
- --output-dir: Specify the directory to create your output projects. Required.
- --build-config: Specify the build configuration type: for example Release,
 Debug.
- --help: Print this message and exit.
- --silent: Suppress information about the command's operation normally sent to stdout.
- --version: Displays the version of this command and exits.

Description

Convert a Nios II IDE project to a Nios II SBT project.

nios2-flash-programmer-generate

Usage

- --accept-bad-sysid: Continue even if the system identifier (ID) comparison fails.
- --add-bin <fname> <flash-slave-desc> <offset>: Specify a binary file to convert and program. The filename, target flash slave descriptor, and target offset amount are required. This option can be used multiple times for .sof files.

- --add-elf <fname> <flash-slave-desc> <extra-elf2flash-arguments>: Specify a .elf file to convert and program. The filename and target flash slave descriptor are required. This option can be used multiple times for .elf files. <extra-elf2flash-arguments> can be any of the following options supported by elf2flash:
 - save
 - sim_optimize

The following **elf2flash** options have default values computed, but are also supported as *<extra-elf2flash-arguments>* for manual override of those defaults:

- base
- boot
- end
- reset.
- --add-sof <fname> <flash-slave-desc> <offset> <extra-sof2flash-arguments>: Specify a .sof file to convert and program. The filename, target flash slave descriptor, and target offset arguments are required. This option can be used multiple times for .sof files. <extra-sof2flash-arguments> can be any of the following options supported by sof2flash:
 - activeparallel
 - compress
 - save
 - timestamp
 - options
- --cable < cable name >: Specifies which JTAG cable to use (not needed if you only have one cable). Not used without --program-flash option.
- --cpu -processor_name
 The SOPC Builder system file Nios II processor name.
 Not required if only one Nios II processor in the system.
- --debug: Sends debug information, exception traces, verbose output, and default information about the command's operation, to stdout.
- --device -device name: Specifies in which device you want to look for the Nios II debug core. Device 1 is the device nearest TDI. Not used without --program-flash option.
- --erase-first: Erase entire flash targets before programming them. Not used without --program-flash option.
- --extended-help: Displays full information about this command and its options.
- --flash-dir <directory>: Path to the directory where the flash files are generated. Use . for the current directory. This command overwrites pre-existing files in <directory> without warning.
- --go: Run processor from reset vector after program.
- --help: Displays basic information about this command and its options.

- --id <address>: Unique ID code for target system. Not used without--program-flash option.
- --instance *instance value*: Specifies the INSTANCE value of the debug core (not needed if there is exactly one on the chain). Not used without --program-flash option.
- --log <filename>: Creates a debug log and write to specified file. Also logs debug information to stdout.
- --mmu: Specifies if the processor with the corresponding INSTANCE value has an MMU (not needed if there is exactly one processor in the system). Not used without --program-flash option.
- --program-flash: Providing this flag causes calls to nios2-flash-programmer to be generated and executed. This results in flash targets being programmed.
- --script-dir <directory>: Path to the directory where a shell script of this tool's executed command lines is generated. This script can be used in place of this nios2-flash-programmer-generate command. Use . for the current directory. This command overwrites pre-existing files in <directory> without warning.
- --sidp <address>: Base address of system ID peripheral on the target. Not used without --program-flash option.
- --silent: Suppresses information about the command's operation normally sent to stdout.
- --sopcinfo <filename>: The .sopcinfo file.
- --verbose: Sends verbose output, and default information about the command's operation, to stdout.
- --version: Displays the version of this command and exits with a zero exit status.

Description

The nios2-flash-programmer-generate command converts multiple files to a .flash in Motorola S-record format, and programs them to the designated target flash devices (--program-flash). This is a convenience utility that manages calls to the following command line utilities

- bin2flash
- elf2flash
- sof2flash
- nios2-flash-programmer

This utility also generates a script that captures the sequence of conversion and flash programmer commands.

Example

```
nios2-flash-programmer-generate --sopcinfo=C:\my_design.sopcinfo \
 --flash-dir=. \
 --add-sof C:\my_design\test.sof 0x0C000000 memory_0 compress save \
 --add-elf C:\my_app\my_app.elf 0x08000000 memory_0 \
 --program-flash
```

nios2-c2h-generate-makefile

Usage

```
nios2-c2h-generate-makefile --sopc=<sopc>
 --app-dir=<dir>
 --accelerator=<function>
 --enable_quartus=<0/1>
 --analyze_only=<0/1>
 --use_existing_accelerators=<0/1>
```

Options

- --sopc: The path to the .sopcinfo file.
- --app-dir: Directory to place the application Makefile and executable file. If omitted, it defaults to the current directory.
- --accelerator: Specifies a function to be accelerated.
- --enable_quartus: Building the application compiles the associated Quartus II project. Defaults to 0.
- --analyze_only: Disables hardware generation, SOPC Builder system generation, and Quartus II compilation for all accelerators in the application. Building the project with this option only updates the report files. Defaults to 0.
- --use_existing_accelerators: Disables all hardware generation steps. The build behaves as if c2h.mk did not exist, with the exception of possible accelerator linking as specified in the --accelerator option. Defaults to 0.

Description

The **nios2-c2h-generate-makefile** command creates a C2H makefile fragment, **c2h.mk**, that specifies all accelerators and accelerator options for an application.

This command creates a new **c2h.mk** each time it is called, overwriting the existing **c2h.mk**

The --accelerator argument specifies a function to be accelerated. This argument accepts up to four comma-separated values:

- Target function name.
- Target function file.
- Link hardware accelerator instead of original software. 1 or 0. Defaults to 1.
- Flush data cache before each call. 1 or 0. Defaults to 1.

The **nios2-c2h-generate-makefile** script is available to support pre-existing command-line C2H projects. Create new C2H projects using the Nios II IDE.

Example

```
nios2-c2h-generate-makefile \
 --sopc=../../NiosII_stratix_1s40_standard.sopcinfo \
 --app_dir=./ \
 --accelerator=filter,filter.c \
 --accelerator=xmath,../../xmath.c,1,0 \
 --use_existing_accelerators
```

nios2-bsp

Usage

nios2-bsp <bsp-type> <bsp-dir> [<sopc>] [<override>]...

Options

- <bsp-type>: hal or ucosii.
- *<bsp-dir>*: Path to the BSP directory.
- *<sopc>*: The path to the .sopcinfo file or its directory.
- <override>: Options to override defaults.

Description

The nios2-bsp script calls nios2-bsp-create-settings or nios2-bsp-update-settings to create or update a BSP settings file, and the nios2-bsp-generate-files command to create the BSP files. The Nios II Embedded Design Suite (EDS) supports the following BSP types:

- hal
- ucosii

BSP type names are case-insensitive.

This utility produces a BSP of *<bsp-type>* in *<bsp-dir>*. If the BSP does not exist, it is created. If the BSP already exists, it is updated to be consistent with the associated hardware system.

The default Tcl script is used to set the following system-dependent settings:

- stdio character device
- System timer device
- Default linker memory
- Boot loader status (enabled or disabled)

If the BSP already exists, **nios2-bsp** overwrites these system-dependent settings.

The default Tcl script resides at:

<Nios II EDS install path>/sdk2/bin/bsp-set-defaults.tcl

When creating a new BSP, this utility runs **nios2-bsp-create-settings**, which creates **settings.bsp** in *
bsp-dir>*.

When updating an existing BSP, this utility runs **nios2-bsp-update-settings**, which updates **settings.bsp** in *<bsp-dir>*.

After creating or updating the **settings.bsp** file, this utility runs **nios2-bsp-generate-files**, which generates files in *<bsp-dir>*

Required arguments:

- *<bsp-type>*: Specifies the type of BSP. This argument is ignored when updating a BSP. This argument is case-insensitive. The **nios2-bsp** script supports the following values of *<bsp-type>*:
 - hal
 - ucosii
- *<bsp-dir>*: Path to the BSP directory. Use "." to specify the current directory.

Optional arguments:

- <sopc>: The path name of the .sopcinfo file. Alternatively, specify a directory containing a .sopcinfo file. In the latter case, the tool finds a file with the extension .sopcinfo. This argument is ignored when updating a BSP. If you omit this argument, it defaults to the current directory.
- <override>: Options to override defaults. The nios2-bsp script passes most overrides to nios2-bsp-create-settings or nios2-bsp-update-settings. It also passes the --silent, --verbose, --debug, and --log options to nios2-bsp-generate-files.

nios2-bsp passes the following overrides to the default Tcl script:

- --default_stdio <device>|none|DONT_CHANGESpecifies stdio device.
- --default_sys_timer <device> | none | DONT_CHANGE
 Specifies system timer device.
- --default_memory_regions DONT_CHANGE

Suppresses creation of new default memory regions when updating a BSP. Do not use this option when creating a new BSP.

- --default_sections_mapping < region > | DONT_CHANGE
 Specifies the memory region for the default sections.
- --use_bootloader 0|1|DONT_CHANGE

Specifies whether a boot loader is required.

On a preexisting BSP, the value ${\tt DONT_CHANGE}$ prevents associated settings from changing their current value.

Nios II Example Design Scripts

The Nios II SBT includes scripts that allow you to create sample BSPs and applications. This section describes each script and its location in the example design directory structure. Each hardware example design in the Nios II EDS includes a **software_examples** directory with **app** and **bsp** subdirectories.

The **bsp** subdirectory contains a variety of example BSPs. Table 15–3 lists all potential BSP examples provided in the **bsp** directory. The **bsp** directory for each hardware example only includes BSP examples supported by the associated hardware example.

Table 15-3. BSP Examples

Example BSP (1)	Summary	
hal_reduced_footprint	Hardware abstraction layer (HAL) BSP configured to minimize memory footprint	
hal_default	HAL BSP configured with all defaults	
hal_zipfs	HAL BSP configured with the Altera® read-only zip file system	
ucosii_net	MicroC/OS-II BSP configured with networking	
ucosii_net_zipfs	MicroC/OS-II BSP configured with networking and the Altera read-only zip file system	
ucosii_net_tse	MicroC/OS-II BSP configured with networking support for the Altera triple-speed Ethernet media access control (MAC)	
MicroC/OS-II BSP configured with networking support for the Altera triple-speed Ethernet MAC and the Altera read-only zip file system		
ucosii_default	MicroC/OS-II BSP configured with all defaults	

Note to Table 15-3:

(1) Some BSP examples might not be available on some hardware examples.

The **app** subdirectory contains a separate subdirectory for each software example supported by the hardware example, as listed in Table 15–4.

Table 15–4. Application Examples (1)

Application Name	Summary
Hello World	Prints "Hello from Nios II"
Board Diagnostics	Tests peripherals on the development boards
Count Binary	Displays a running count of 0x00 to 0xff
Hello Freestanding	Prints "Hello from Nios II" from a free-standing application
Hello MicroC/OS-II	Prints "Hello from Nios II" using the MicroC/OS-II RTOS
Hello World Small	Prints "Hello from Nios II" from a small footprint program
Memory Test	Runs diagnostic tests on both volatile and flash memory
Memory Test Small	Runs diagnostic tests on volatile memory from a small footprint
Simple Socket Server	Runs a TCP/IP socket server
Web Server	Runs a web server from a file system in flash memory
Zip File System	Reads from a file system in flash memory

Note to Table 15-4:

(1) Some application examples might not be available on some hardware examples, depending on BSP support.

create-this-bsp

Each BSP subdirectory contains a **create-this-bsp** script. The **create-this-bsp** script calls the **nios2-bsp** script to create a BSP in the current directory. The **create-this-bsp** script has a relative path to the directory containing the **.sopcinfo** file. The **.sopcinfo** file resides two directory levels above the directory containing the **create-this-bsp** script.

The **create-this-bsp** script takes no command-line arguments. Your current directory must be the same directory as the **create-this-bsp** script. The exit value is zero on success and one on error.

create-this-app

Each application subdirectory contains a **create-this-app** script. The **create-this-app** script copies the C/C++ application source code to the current directory, runs **nios2-app-generate-makefile** to create a makefile (named **Makefile**), and then runs make to build the Executable and Linking Format File (**.elf**) for your application. Each **create-this-app** script uses a particular example BSP. For further information, refer to the script to determine the associated example BSP. If the BSP does not exist when **create-this-app** runs, **create-this-app** calls the associated **create-this-bsp** script to create the BSP.

The **create-this-app** script takes no command-line arguments. Your current directory must be the same directory as the **create-this-app** script. The exit value is zero on success and one on error.

Finding create-this-app and create-this-bsp

The **create-this-app** and **create-this-bsp** scripts are installed with your Nios II example designs. You can easily find them from the following information:

- Where the Nios II EDS is installed
- Which Altera® development board you are using
- Which HDL you are using
- Which Nios II hardware example design you are using
- The name of the Nios II software example

The **create-this-app** script for each software example design is in <*Nios II EDS install path>*/**examples**/<*HDL>*/**niosII_**<*board type>*/<*design name>*/ **software_examples**/app/<*example name>*. For example, the **create-this-app** script for the **Hello World** software example running on the triple-speed ethernet example design for the Stratix[®] IV GX FPGA Development Kit might be located in **c:**/altera/100/nios2eds/examples/verilog/niosII_stratixIV_4sgx230/ triple_speed_ethernet_design/software_examples/app/hello_world.

Similarly, the **create-this-bsp** script for each software example design is in <*Nios II EDS install path>*/**examples**/<*HDL>*/**niosII**_<*board type>*/<*design name>*/ **software_examples**/bsp/<*BSP_type>*. For example, the **create-this-bsp** script for the basic HAL BSP to run on the triple-speed ethernet example design for the Stratix IV GX FPGA Development Kit might be located in **c:/altera/100/nios2eds/examples/verilog/niosII_stratixIV_4sgx230/triple_speed_ethernet_design/software_examples/bsp/hal_default.**

Figure 15–1 shows the directory structure under each hardware example design.

BSP examples (e.g. hal_standard)

create-this-bsp

Figure 15-1. Software Example Design Directory Structure

Settings

Settings are central to how you create and work with BSPs, software packages, and device drivers. You control the characteristics of your project by controlling the settings. The settings determine things like whether or not an operating system is supported, and the device drivers and other that packages are included.

Every example in the *Getting Started from the Command Line* and *Nios II Software Build Tools* chapters of the *Nios II Software Developer's Handbook* involves specifying or manipulating settings. Sometimes these settings are specified automatically, by scripts such as **create-this-bsp**, and sometimes explicitly, with Tcl commands. Either way, settings are always involved.

This section contains a complete list of available settings for BSPs and for Altera-supported device drivers and software packages. It does not include settings for device drivers or software packages furnished by Altera partners or other third parties. If you are using a third-party driver or component, refer to the supplier's documentation.

Settings used in the Nios II SBT are organized hierarchically, for logical grouping and to avoid name conflicts. Each setting's position in the hierarchy is indicated by one or more prefixes. A prefix is an identifier followed by a dot (.). For example, hal.enable_c_plus_plus is a hardware abstraction layer (HAL) setting, while ucosii.event_flag.os_flag_accept_en is a member of the event flag subgroup of MicroC/OS-II settings.

Setting names are case-insensitive.

Overview of BSP Settings

A BSP setting consists of a name/value pair.

The format in which you specify the setting value depends on the setting type. Several settings types are supported. Table 15–5 shows the allowed formats for each setting type.

Table 15-5. Setting Formats

Setting Type	Format When Setting	Format When Getting
boolean	0/1 or false/true	0/1
number	Ox prefix for hexadecimal or no prefix for a decimal number	decimal
string	Quoted string	
	Use "none" to set empty string.	
	In the SBT command line, to specify a string value with embedded spaces, surround the string with a backslash-double-quote sequence (\"). For example:	Quoted string
	set APP_INCLUDE_DIRS \"lcd board\"	

There are several contexts for BSP settings, as shown in Table 15–6.

Table 15-6. BSP Setting Contexts

Setting Context	Description	
Altera HAL	Settings available with the Altera HAL BSP or any BSP based on it (for example, Micrium MicroC/OS-II).	
Micrium MicroC/OS-II	Settings available if using the Micrium MicroC/OS-II BSP. All Altera HAL BSP settings are also available because MicroC/OS-II is based on the Altera HAL BSP.	
Altera BSP Makefile Generator	Settings available if using the Altera BSP makefile generator (generates the Makefile and public.mk files). These settings control the contents of makefile variables. This generator is always present in Altera HAL BSPs or any BSPs based on the Altera HAL.	
Altera BSP Linker Script Generator	Settings available if using the Altera BSP linker script generator (generates the linker.x and linker.h files). This generator is always present in Altera HAL BSPs or any BSPs based on the Altera HAL.	

Do not confuse BSP settings with BSP Tcl commands. This section covers BSP settings, including their types, meanings, and legal values. The Tcl commands, which include tools for manipulating the settings, are covered in "Tcl Commands for BSP Settings" on page 15–72.

Overview of Component and Driver Settings

The Nios II EDS includes a number of standard software packages and device drivers. All of the software packages, and several drivers, have settings that you can manipulate when creating a BSP. This section lists the packages and drivers that have settings.

You can enable a software package or driver in the Nios II BSP Editor. In the SBT command line flow, use the enable_sw_package Tcl command, described in "Tcl Commands for BSP Settings" on page 15–72.

Altera Host-Based File System Settings

The Altera host-based file system has one setting. If the Altera host-based file system is enabled, you must debug (not run) applications based on the BSP for the host-based file system to function. The host-based file system relies on the GNU debugger running on the host to provide host-based file operations.

The host-based file system enables debugging information in your project, by setting APP_CFLAGS_OPTIMIZATION to -g in the makefile.

To include the host-based file system in your BSP, enable the altera_hostfs software package.

Altera Read-Only Zip File System Settings

The Altera read-only zip file system has several settings. If the read-only zip file system is enabled, it adds -DUSE_RO_ZIPFS to ALT_CPPFLAGS in **public.mk**.

To include the read-only zip file system in your BSP, enable the altera_ro_zipfs software package.

Altera NicheStack TCP/IP - Nios II Edition Stack Settings

The Altera NicheStack® TCP/IP Network Stack - Nios II Edition has several settings. The stack is only available in MicroC/OS-II BSPs. If the NicheStack TCP/IP stack is enabled, it adds -DALT_INICHE to ALT_CPPFLAGS in **public.mk**.

To include the NicheStack TCP/IP networking stack in your BSP, enable the altera_iniche software package.

Altera Avalon-MM JTAG UART Driver Settings

The Altera Avalon Memory-Mapped® (Avalon-MM) JTAG UART driver settings are available if the altera_avalon_jtag_uart driver is present. By default, this driver is used if your SOPC Builder system has an altera_avalon_jtag_uart module connected to it.

Altera Avalon-MM UART Driver Settings

The Altera Avalon-MM UART driver settings are available if the altera_avalon_uart driver is present. By default, this driver is used if your SOPC Builder system has an altera avalon uart module connected to it.

Settings Reference

This section lists all settings for BSPs, software packages, and device drivers.

hal.enable_instruction_related_exceptions_api

Identifier none

Type Boolean definition

Default Value false **Destination File** none

Description Enables application program interface (API) for registering handlers to service instruction-related

exceptions. These exception types can be generated if various processor options are enabled, such as the memory management unit (MMU), memory protection unit (MPU), or other advanced exception

types. Enabling this setting increases the size of the exception entry code.

Restrictions none

hal.max_file_descriptors

Identifier none

Type Decimal number

Default Value 32
Destination File none

Description Determines the number of file descriptors statically allocated.

Restrictions If hal.enable lightweight device driver api is true, there are no file descriptors so this setting is

ignored. If hal.enable_lightweight_device_driver_api is false, this setting must be at least 4 because HAL needs a file descriptor for /dev/null, /dev/stdin, /dev/stdout, and /dev/stderr. This setting defines

the value of ALT_MAX_FD in **system.h**.

hal.exclude default exception

Identifier ALT_EXCLUDE_DEFAULT_EXCEPTION

Type Boolean definition

Default Value false **Destination File** system.h

Description Excludes default exception vector. If true, this setting defines the macro

ALT_EXCLUDE_DEFAULT_EXCEPTION in system.h.

hal.sys_clk_timer

Identifier none

Type Unquoted string

Default Value none **Destination File** none

Description Slave descriptor of the system clock timer device. This device provides a periodic interrupt ("tick")

and is typically required for RTOS use. This setting defines the value of ALT_SYS_CLK in system.h.

Restrictions none

hal.timestamp_timer

Identifier none

Type Unquoted string

Default Value none **Destination File** none

Description Slave descriptor of timestamp timer device. This device is used by Altera HAL timestamp drivers for

high-resolution time measurement. This setting defines the value of ALT_TIMESTAMP_CLK in

system.h.

Restrictions none

ucosii.os_max_tasks

 Identifier
 OS_MAX_TASKS

 Type
 Decimal number

Default Value 10

Destination File system.h

Description Maximum number of tasks

Restrictions none

ucosii.os_lowest_prio

IdentifierOS_LOWEST_PRIOTypeDecimal number

Default Value 20

Destination File system.h

Description Lowest assignable priority

Restrictions none

ucosii.os_thread_safe_newlib

Identifier OS_THREAD_SAFE_NEWLIB

Type Boolean assignment

Default Value 1

Destination File system.h

Description Thread safe C library

ucosii.miscellaneous.os_arg_chk_en

IdentifierOS_ARG_CHK_ENTypeBoolean assignment

Default Value 1

Destination File system.h

Description Enable argument checking

Restrictions none

ucosii.miscellaneous.os_cpu_hooks_en

IdentifierOS_CPU_HOOKS_ENTypeBoolean assignment

Default Value 1

Destination File system.h

Description Enable MicroC/OS-II hooks

Restrictions none

ucosii.miscellaneous.os_debug_en

IdentifierOS_DEBUG_ENTypeBoolean assignment

Default Value 1

Destination File system.h

Description Enable debug variables

Restrictions none

ucosii.miscellaneous.os_sched_lock_en

 Identifier
 OS_SCHED_LOCK_EN

 Type
 Boolean assignment

Default Value 1

Destination File system.h

Description Include code for OSSchedLock() and OSSchedUnlock()

Restrictions none

ucosii.miscellaneous.os_task_stat_en

IdentifierOS_TASK_STAT_ENTypeBoolean assignment

Default Value 1

Destination File system.h

Description Enable statistics task

ucosii.miscellaneous.os_task_stat_stk_chk_en

Identifier OS_TASK_STAT_STK_CHK_EN

Type Boolean assignment

Default Value 1

Destination File system.h

Description Check task stacks from statistics task

Restrictions none

ucosii.miscellaneous.os_tick_step_en

IdentifierOS_TICK_STEP_ENTypeBoolean assignment

Default Value 1

Destination File system.h

Description Enable tick stepping feature for uCOS-View

Restrictions none

ucosii.miscellaneous.os_event_name_size

Identifier OS_EVENT_NAME_SIZE

Type Decimal number

Default Value 32

Destination File system.h

Description Size of name of Event Control Block groups

Restrictions none

ucosii.miscellaneous.os_max_events

IdentifierOS_MAX_EVENTSTypeDecimal number

Default Value 60

Destination File system.h

Description Maximum number of event control blocks

ucosii.miscellaneous.os_task_idle_stk_size

Identifier OS_TASK_IDLE_STK_SIZE

Type Decimal number

Default Value 512

Destination File system.h

Description Idle task stack size

Restrictions none

ucosii.miscellaneous.os_task_stat_stk_size

Identifier OS_TASK_STAT_STK_SIZE

Type Decimal number

Default Value 512

Destination File system.h

Description Statistics task stack size

Restrictions none

ucosii.task.os_task_change_prio_en

Identifier OS_TASK_CHANGE_PRIO_EN

Type Boolean assignment

Default Value 1

Destination File system.h

Description Include code for OSTaskChangePrio()

Restrictions none

ucosii.task.os_task_create_en

 Identifier
 OS_TASK_CREATE_EN

 Type
 Boolean assignment

Default Value 1

Destination File system.h

Description Include code for OSTaskCreate()

ucosii.task.os_task_create_ext_en

Identifier OS_TASK_CREATE_EXT_EN

Type Boolean assignment

Default Value 1

Destination File system.h

Description Include code for OSTaskCreateExt()

Restrictions none

ucosii.task.os_task_del_en

IdentifierOS_TASK_DEL_ENTypeBoolean assignment

Default Value 1

Destination File system.h

Description Include code for OSTaskDel()

Restrictions none

ucosii.task.os_task_name_size

Identifier OS_TASK_NAME_SIZE

Type Decimal number

Default Value 32

Destination File system.h

Description Size of task name

Restrictions none

ucosii.task.os_task_profile_en

IdentifierOS_TASK_PROFILE_ENTypeBoolean assignment

Default Value 1

Destination File system.h

Description Include data structure for run-time task profiling

ucosii.task.os_task_query_en

IdentifierOS_TASK_QUERY_ENTypeBoolean assignment

Default Value 1

Destination File system.h

Description Include code for OSTaskQuery

Restrictions none

ucosii.task.os_task_suspend_en

IdentifierOS_TASK_SUSPEND_ENTypeBoolean assignment

Default Value 1

Destination File system.h

Description Include code for OSTaskSuspend() and OSTaskResume()

Restrictions none

ucosii.task.os_task_sw_hook_en

IdentifierOS_TASK_SW_HOOK_ENTypeBoolean assignment

Default Value 1

Destination File system.h

Description Include code for OSTaskSwHook()

Restrictions none

ucosii.time.os_time_tick_hook_en

 Identifier
 OS_TIME_TICK_HOOK_EN

 Type
 Boolean assignment

Default Value 1

Destination File system.h

Description Include code for OSTimeTickHook()

ucosii.time.os_time_dly_resume_en

Identifier OS_TIME_DLY_RESUME_EN

Type Boolean assignment

Default Value 1

Destination File system.h

Description Include code for OSTimeDlyResume()

Restrictions none

ucosii.time.os_time_dly_hmsm_en

Identifier OS_TIME_DLY_HMSM_EN

Type Boolean assignment

Default Value 1

Destination File system.h

Description Include code for OSTimeDlyHMSM()

Restrictions none

ucosii.time.os_time_get_set_en

 Identifier
 OS_TIME_GET_SET_EN

 Type
 Boolean assignment

Default Value 1

Destination File system.h

Description Include code for OSTimeGet and OSTimeSet()

Restrictions none

ucosii.os_flag_en

 Identifier
 OS_FLAG_EN

 Type
 Boolean assignment

Default Value 1

Destination File system.h

Description Enable code for Event Flags.

This setting is enabled by default in MicroC-OS/II BSPs, because it is required for correct functioning of Altera device drivers and the HAL in a multithreaded environment. Avoid disabling it.

ucosii.event_flag.os_flag_wait_clr_en

IdentifierOS_FLAG_WAIT_CLR_ENTypeBoolean assignment

Default Value 1

Destination File system.h

Description Include code for Wait on Clear Event Flags.

This setting is enabled by default in MicroC-OS/II BSPs, because it is required for correct functioning of Altera device drivers and the HAL in a multithreaded environment. Avoid disabling it.

Restrictions none

ucosii.event_flag.os_flag_accept_en

 Identifier
 OS_FLAG_ACCEPT_EN

 Type
 Boolean assignment

Default Value 1

Destination File system.h

Description Include code for OSFlagAccept().

This setting is enabled by default in MicroC-OS/II BSPs, because it is required for correct functioning of Altera device drivers and the HAL in a multithreaded environment. Avoid disabling it.

Restrictions none

ucosii.event_flag.os_flag_del_en

IdentifierOS_FLAG_DEL_ENTypeBoolean assignment

Default Value 1

Destination File system.h

Description Include code for OSFlagDel().

This setting is enabled by default in MicroC-OS/II BSPs, because it is required for correct functioning of Altera device drivers and the HAL in a multithreaded environment. Avoid disabling it.

Restrictions none

ucosii.event_flag.os_flag_query_en

IdentifierOS_FLAG_QUERY_ENTypeBoolean assignment

Default Value 1

Destination File system.h

Description Include code for OSFlagQuery().

This setting is enabled by default in MicroC-OS/II BSPs, because it is required for correct functioning of Altera device drivers and the HAL in a multithreaded environment. Avoid disabling it.

ucosii.event_flag.os_flag_name_size

Identifier OS_FLAG_NAME_SIZE

Type Decimal number

Default Value 32

Destination File system.h

Description Size of name of Event Flags group. CAUTION: This is required by the HAL and many Altera device

drivers; use caution in reducing this value.

Restrictions none

ucosii.event_flag.os_flags_nbits

IdentifierOS_FLAGS_NBITSTypeDecimal number

Default Value 16

Destination File system.h

Description Event Flag bits (8,16,32). CAUTION: This is required by the HAL and many Altera device drivers; use

caution in changing this value.

Restrictions none

ucosii.event_flag.os_max_flags

IdentifierOS_MAX_FLAGSTypeDecimal number

Default Value 20

Destination File system.h

Description Maximum number of Event Flags groups. CAUTION: This is required by the HAL and many Altera

device drivers; use caution in reducing this value.

Restrictions none

ucosii.os_mutex_en

IdentifierOS_MUTEX_ENTypeBoolean assignment

Default Value 1

Destination File system.h

Description Enable code for Mutex Semaphores

ucosii.mutex.os_mutex_accept_en

 Identifier
 OS_MUTEX_ACCEPT_EN

 Type
 Boolean assignment

Default Value 1

Destination File system.h

Description Include code for OSMutexAccept()

Restrictions none

ucosii.mutex.os_mutex_del_en

IdentifierOS_MUTEX_DEL_ENTypeBoolean assignment

Default Value 1

Destination File system.h

Description Include code for OSMutexDel()

Restrictions none

ucosii.mutex.os_mutex_query_en

IdentifierOS_MUTEX_QUERY_ENTypeBoolean assignment

Default Value 1

Destination File system.h

Description Include code for OSMutexQuery

Restrictions none

ucosii.os_sem_en

Identifier OS SEM EN

Type Boolean assignment

Default Value 1

Destination File system.h

Description Enable code for semaphores.

This setting is enabled by default in MicroC-OS/II BSPs, because it is required for correct functioning of Altera device drivers and the HAL in a multithreaded environment. Avoid disabling it.

ucosii.semaphore.os_sem_accept_en

IdentifierOS_SEM_ACCEPT_ENTypeBoolean assignment

Default Value 1

Destination File system.h

Description Include code for OSSemAccept().

This setting is enabled by default in MicroC-OS/II BSPs, because it is required for correct functioning of Altera device drivers and the HAL in a multithreaded environment. Avoid disabling it.

Restrictions none

ucosii.semaphore.os_sem_set_en

 Identifier
 OS_SEM_SET_EN

 Type
 Boolean assignment

Default Value 1

Destination File system.h

Description Include code for OSSemSet().

This setting is enabled by default in MicroC-OS/II BSPs, because it is required for correct functioning of Altera device drivers and the HAL in a multithreaded environment. Avoid disabling it.

Restrictions none

ucosii.semaphore.os_sem_del_en

 Identifier
 OS_SEM_DEL_EN

 Type
 Boolean assignment

Default Value 1

Destination File system.h

Description Include code for OSSemDel().

This setting is enabled by default in MicroC-OS/II BSPs, because it is required for correct functioning of Altera device drivers and the HAL in a multithreaded environment. Avoid disabling it.

Restrictions none

ucosii.semaphore.os_sem_query_en

IdentifierOS_SEM_QUERY_ENTypeBoolean assignment

Default Value 1

Destination File system.h

Description Include code for OSSemQuery().

This setting is enabled by default in MicroC-OS/II BSPs, because it is required for correct functioning of Altera device drivers and the HAL in a multithreaded environment. Avoid disabling it.

ucosii.os_mbox_en

IdentifierOS_MBOX_ENTypeBoolean assignment

Default Value 1

Destination File system.h

Description Enable code for mailboxes

Restrictions none

ucosii.mailbox.os_mbox_accept_en

IdentifierOS_MBOX_ACCEPT_ENTypeBoolean assignment

Default Value 1

Destination File system.h

Description Include code for OSMboxAccept()

Restrictions none

ucosii.mailbox.os_mbox_del_en

IdentifierOS_MBOX_DEL_ENTypeBoolean assignment

Default Value 1

Destination File system.h

Description Include code for OSMboxDel()

Restrictions none

ucosii.mailbox.os_mbox_post_en

IdentifierOS_MBOX_POST_ENTypeBoolean assignment

Default Value 1

Destination File system.h

Description Include code for OSMboxPost()

ucosii.mailbox.os_mbox_post_opt_en

Identifier OS_MBOX_POST_OPT_EN

Type Boolean assignment

Default Value 1

Destination File system.h

Description Include code for OSMboxPostOpt()

Restrictions none

ucosii.mailbox.os_mbox_query_en

IdentifierOS_MBOX_QUERY_ENTypeBoolean assignment

Default Value 1

Destination File system.h

Description Include code for OSMboxQuery()

Restrictions none

ucosii.os_q_en

Identifier OS Q EN

Type Boolean assignment

Default Value 1

Destination File system.h

Description Enable code for Queues

Restrictions none

ucosii.queue.os_q_accept_en

IdentifierOS_Q_ACCEPT_ENTypeBoolean assignment

Default Value 1

Destination File system.h

Description Include code for OSQAccept()

ucosii.queue.os_q_del_en

IdentifierOS_Q_DEL_ENTypeBoolean assignment

Default Value 1

Destination File system.h

Description Include code for OSQDel()

Restrictions none

ucosii.queue.os_q_flush_en

IdentifierOS_Q_FLUSH_ENTypeBoolean assignment

Default Value 1

Destination File system.h

Description Include code for OSQFlush()

Restrictions none

ucosii.queue.os_q_post_en

IdentifierOS_Q_POST_ENTypeBoolean assignment

Default Value 1

Destination File system.h

Description Include code of OSQFlush()

Restrictions none

ucosii.queue.os_q_post_front_en

 Identifier
 OS_Q_POST_FRONT_EN

 Type
 Boolean assignment

Default Value 1

Destination File system.h

Description Include code for OSQPostFront()

ucosii.queue.os_q_post_opt_en

IdentifierOS_Q_POST_OPT_ENTypeBoolean assignment

Default Value 1

Destination File system.h

Description Include code for OSQPostOpt()

Restrictions none

ucosii.queue.os_q_query_en

IdentifierOS_Q_QUERY_ENTypeBoolean assignment

Default Value 1

Destination File system.h

Description Include code for OSQQuery()

Restrictions none

ucosii.queue.os_max_qs

IdentifierOS_MAX_QSTypeDecimal number

Default Value 20

Destination File system.h

Description Maximum number of Queue Control Blocks

Restrictions none

ucosii.os_mem_en

Identifier OS_MEM_EN

Type Boolean assignment

Default Value 1

Destination File system.h

Description Enable code for memory management

ucosii.memory.os_mem_query_en

IdentifierOS_MEM_QUERY_ENTypeBoolean assignment

Default Value 1

Destination File system.h

Description Include code for OSMemQuery()

Restrictions none

ucosii.memory.os_mem_name_size

Identifier OS_MEM_NAME_SIZE

Type Decimal number

Default Value 32

Destination File system.h

Description Size of memory partition name

Restrictions none

ucosii.memory.os_max_mem_part

 Identifier
 OS_MAX_MEM_PART

 Type
 Decimal number

Default Value 60

Destination File system.h

Description Maximum number of memory partitions

Restrictions none

ucosii.os_tmr_en

Identifier OS_TMR_EN

Type Boolean assignment

Default Value 0

Destination File system.h

Description Enable code for timers

ucosii.timer.os_task_tmr_stk_size

Identifier OS_TASK_TMR_STK_SIZE

Type Decimal number

Default Value 512

Destination File system.h

Description Stack size for timer task

Restrictions none

ucosii.timer.os_task_tmr_prio

Identifier OS_TASK_TMR_PRIO

Type Decimal number

Default Value 2

Destination File system.h

Description Priority of timer task (0=highest)

Restrictions none

ucosii.timer.os_tmr_cfg_max

IdentifierOS_TMR_CFG_MAXTypeDecimal number

Default Value 16

Destination File system.h

Description Maximum number of timers

Restrictions none

ucosii.timer.os_tmr_cfg_name_size

Identifier OS_TMR_CFG_NAME_SIZE

Type Decimal number

Default Value 16

Destination File system.h

Description Size of timer name

ucosii.timer.os_tmr_cfg_ticks_per_sec

Identifier OS_TMR_CFG_TICKS_PER_SEC

Type Decimal number

Default Value 10

Destination File system.h

Description Rate at which timer management task runs (Hz)

Restrictions none

ucosii.timer.os_tmr_cfg_wheel_size

Identifier OS_TMR_CFG_WHEEL_SIZE

Type Decimal number

Default Value 2

Destination File system.h

Description Size of timer wheel (number of spokes)

Restrictions none

altera_avalon_uart_driver.enable_small_driver

Identifier ALTERA_AVALON_UART_SMALL

Type Boolean definition

Default Value false **Destination File** public.mk

Description Small-footprint (polled mode) driver

Restrictions none

altera_avalon_uart_driver.enable_ioctl

Identifier ALTERA_AVALON_UART_USE_IOCTL

Type Boolean definition

Default Value false **Destination File** public.mk

Description Enable driver ioctl() support. This feature is not compatible with the small driver; ioctl() support is not

compiled if either the UART enable_small_driver or the HAL

 $\verb|enable_reduced_device_drivers| \textbf{setting is enabled}.$

altera_avalon_jtag_uart_driver.enable_small_driver

Identifier ALTERA AVALON JTAG UART SMALL

Type Boolean definition

Default Value false

Destination File public.mk

Description Small-footprint (polled mode) driver

Restrictions none

altera_hostfs.hostfs_name

Identifier ALTERA_HOSTFS_NAME

Type Quoted string
Default Value /mnt/host
Destination File system.h
Description Mount point

Restrictions none

altera_iniche.iniche_default_if

Identifier INICHE_DEFAULT_IF

Type Quoted string
Default Value NOT_USED
Destination File system.h

Description Deprecated setting: Default media access control (MAC) interface. This setting was formerly used by

Altera networking example applications. It need not be assigned a valid value for the use of networking example designs in Nios II 8.0 or later. If you are using this setting in a project, it is recommended that you remove the dependency. This setting might be removed in a future release.

Restrictions none

altera_iniche.enable_dhcp_client

 Identifier
 DHCP_CLIENT

 Type
 Boolean definition

Default Value true **Destination File** system.h

Description Use dynamic host configuration protocol (DHCP) to automatically assign Internet protocol (IP)

address

altera_iniche.enable_ip_fragments

IdentifierIP_FRAGMENTSTypeBoolean definition

Default Value true **Destination File** system.h

Description Reassemble IP packet fragments

Restrictions none

altera_iniche.enable_include_tcp

IdentifierINCLUDE_TCPTypeBoolean definition

Default Value true

Destination File system.h

Description Enable Transmission Control Protocol (TCP)

Restrictions none

altera_iniche.enable_tcp_zerocopy

IdentifierTCP_ZEROCOPYTypeBoolean definition

Default Value false **Destination File system.h**

Description Use TCP zero-copy

Restrictions none

altera_iniche.enable_net_stats

Identifier NET_STATS

Type Boolean definition

Default Value false **Destination File system.h**

Description Enable statistics

altera_ro_zipfs.ro_zipfs_name

Identifier ALTERA_RO_ZIPFS_NAME

Type Quoted string
Default Value /mnt/rozipfs
Destination File system.h
Description Mount point

Restrictions none

altera_ro_zipfs.ro_zipfs_offset

Identifier ALTERA_RO_ZIPFS_OFFSET

Type Hexadecimal number

Default Value 0x100000
Destination File system.h

Description Offset of file system from base of flash

Restrictions none

altera_ro_zipfs.ro_zipfs_base

IdentifierALTERA_RO_ZIPFS_BASETypeHexadecimal number

Description Base address of flash memory device

Restrictions none

hal.linker.allow_code_at_reset

Identifier none

Type Boolean assignment

Default Value 0 **Destination File** none

Description Indicates if initialization code is allowed at the reset address. If true, defines the macro

ALT_ALLOW_CODE_AT_RESET in linker.h.

Restrictions This setting is typically false if an external bootloader (e.g. flash bootloader) is present.

hal.linker.enable_alt_load

Identifier none

Type Boolean assignment

Default Value 1 **Destination File** none

Description Enables the alt_load() facility. The alt_load() facility copies sections from the .text memory into

RAM. If true, this setting sets up the VMA/LMA (virtual memory address/low memory address) of

sections in linker.x to allow them to be loaded into the .text memory.

Restrictions This setting is typically false if an external bootloader (e.g. flash bootloader) is present.

hal.linker.enable_alt_load_copy_exceptions

Identifier none

Type Boolean assignment

Default Value 0 **Destination File** none

Description Causes the alt_load() facility to copy the .exceptions section. If true, this setting defines the macro

ALT_LOAD_COPY_EXCEPTIONS in linker.h.

Restrictions none

hal.linker.enable_alt_load_copy_rodata

Identifier none

Type Boolean assignment

Default Value 0 **Destination File** none

Description Causes the alt_load() facility to copy the .rodata section. If true, this setting defines the macro

ALT_LOAD_COPY_RODATA in linker.h.

Restrictions none

hal.linker.enable_alt_load_copy_rwdata

Identifier none

Type Boolean assignment

Default Value 0 **Destination File** none

Description Causes the initialization code to copy the .rwdata section. If true, this setting defines the macro

ALT_LOAD_COPY_RWDATA in linker.h.

hal.linker.enable_exception_stack

Identifier none

Type Boolean assignment

Default Value 0 **Destination File** none

Description Enables use of a separate exception stack. If true, defines the macro ALT_EXCEPTION_STACK in

linker.h, adds a memory region called exception_stack to linker.x, and provides the symbols

__alt_exception_stack_pointer and __alt_exception_stack_limit in linker.x.

Restrictions The hal.linker.exception stack size and hal.linker.exception stack memory region name settings

must also be valid. This setting must be false for MicroC/OS-II BSPs. The exception stack can be used

to improve interrupt and other exception performance if an EIC is not implemented.

hal.linker.exception_stack_memory_region_name

Identifier none

Type Unquoted string

Default Value none **Destination File** none

Description Name of the existing memory region to be divided up to create the exception_stack memory

region. The selected region name is adjusted automatically when the BSP is generated to create the

exception_stack memory region.

Restrictions Only used if hal.linker.enable_exception_stack is true.

hal.linker.exception_stack_size

Identifier none

Type Decimal number

Default Value 1024 **Destination File** none

Description Size of the exception stack in bytes.

Restrictions Only used if hal.linker.enable_exception_stack is true.

hal.linker.enable_interrupt_stack

Identifier none

Type Boolean assignment

Default Value 0 **Destination File** none

 $\textbf{Description} \qquad \qquad \textbf{Enables use of a separate interrupt stack. If true, defines the macro \verb|Alt_interrupt_stack||} \\$

linker.h, adds a memory region called interrupt_stack to linker.x, and provides the symbols
__alt_interrupt_stack_pointer and __alt_interrupt_stack_limit in linker.x.

Restrictions The hal.linker.interrupt_stack_size and

hal.linker.interrupt_stack_memory_region_name settings must also be valid. This setting must be false for MicroC/OS-II BSPs. Only enable this setting for systems with an EIC. If an EIC is not implemented, use the separate exception stack to improve interrupt and other exception performance.

hal.linker.interrupt_stack_memory_region_name

Identifier none

Type Unquoted String

Default Value none **Destination File** none

DescriptionName of the existing memory region that is divided up to create the interrupt_stack memory

region. The selected region name is adjusted automatically when the BSP is generated to create the

interrupt_stack memory region.

Restrictions Only used if hal.linker.enable_interrupt_stack is true.

hal.linker.interrupt_stack_size

Identifier none

Type Decimal Number

Default Value 1024 **Destination File** none

Description Size of the interrupt stack in bytes.

Restrictions Only used if hal.linker.enable_interrupt_stack is true.

hal.make.ar

Identifier AR

Type Unquoted string
Default Value nios2-elf-ar
Destination File BSP makefile

Description Archiver command. Creates library files.

hal.make.ar_post_process

IdentifierAR_POST_PROCESSTypeUnquoted string

Default Value none

Destination File BSP makefile

Description Command executed after archiver execution.

Restrictions none

hal.make.ar_pre_process

IdentifierAR_PRE_PROCESSTypeUnquoted string

Default Value none

Destination File BSP makefile

Description Command executed before archiver execution.

Restrictions none

hal.make.as

Identifier AS

Type Unquoted string
Default Value nios2-elf-gcc
Destination File BSP makefile

Description Assembler command. Note that CC is used for Nios II assembly language source files (.S).

Restrictions none

hal.make.as_post_process

IdentifierAS_POST_PROCESSTypeUnquoted string

Default Value none

Destination File BSP makefile

Description Command executed after each assembly file is compiled.

hal.make.as_pre_process

IdentifierAS_PRE_PROCESSTypeUnquoted string

Default Value none

Destination File BSP makefile

Description Command executed before each assembly file is compiled.

Restrictions none

hal.make.bsp_arflags

IdentifierBSP_ARFLAGSTypeUnquoted string

Default Value -src

Destination File BSP makefile

Description Custom flags only passed to the archiver. This content of this variable is directly passed to the

archiver rather than the more standard ARFLAGS. The reason for this is that GNU Make assumes some default content in ARFLAGS. This setting defines the value of BSP_ARFLAGS in Makefile.

Restrictions none

hal.make.bsp_asflags

IdentifierBSP_ASFLAGSTypeUnquoted stringDefault Value-Wa,-gdwarf2Destination FileBSP makefile

Description Custom flags only passed to the assembler. This setting defines the value of BSP_ASFLAGS in

Makefile.

Restrictions none

hal.make.bsp_cflags_debug

Identifier BSP_CFLAGS_DEBUG

Type Unquoted string

Default Value -g

Destination File BSP makefile

Description C/C++ compiler debug level. -g provides the default set of debug symbols typically required to debug

a typical application. Omitting -q removes debug symbols from the ELF. This setting defines the value

of BSP_CFLAGS_DEBUG in Makefile.

hal.make.bsp_cflags_defined_symbols

Identifier BSP_CFLAGS_DEFINED_SYMBOLS

Type Unquoted string

Default Value none

Destination File BSP makefile

Description Preprocessor macros to define. A macro definition in this setting has the same effect as a #define in

source code. Adding <code>-DALT_DEBUG</code> to this setting has the same effect as <code>#define ALT_DEBUG</code> in a source file. Adding <code>-DFOO=1</code> to this setting is equivalent to the macro <code>#define FOO 1</code> in a source file. Macros defined with this setting are applied to all <code>.\$</code>, C source (<code>.¢</code>), and C++ files in the BSP. This

setting defines the value of BSP_CFLAGS_DEFINED_SYMBOLS in the BSP makefile.

Restrictions none

hal.make.bsp_cflags_optimization

Identifier BSP_CFLAGS_OPTIMIZATION

Type Unquoted string

Default Value -00

Destination File BSP makefile

Description C/C++ compiler optimization level. -00 = no optimization, -02 = normal optimization, etc. -00 is

recommended for code that you want to debug since compiler optimization can remove variables and

produce nonsequential execution of code while debugging. This setting defines the value of

BSP_CFLAGS_OPTIMIZATION in Makefile.

Restrictions none

hal.make.bsp_cflags_undefined_symbols

Identifier BSP_CFLAGS_UNDEFINED_SYMBOLS

Type Unquoted string

Default Value none

Destination File BSP makefile

Description Preprocessor macros to undefine. Undefined macros are similar to defined macros, but replicate the

#undef directive in source code. To undefine the macro FOO use the syntax -u FOO in this setting. This is equivalent to #undef FOO in a source file. Note: the syntax differs from macro definition (there is a space, i.e. -u FOO versus -DFOO). Macros defined with this setting are applied to all .**S**, .**c**, and C++ files in the BSP. This setting defines the value of BSP CFLAGS UNDEFINED SYMBOLS in the

BSP Makefile.

Restrictions none

hal.make.bsp_cflags_user_flags

Identifier BSP_CFLAGS_USER_FLAGS

Type Unquoted string

Default Value none

Destination File BSP makefile

Description Custom flags passed to the compiler when compiling C, C++, and .**S** files. This setting defines the

value of BSP_CFLAGS_USER_FLAGS in Makefile.

hal.make.bsp_cflags_warnings

Identifier BSP_CFLAGS_WARNINGS

Type Unquoted string

Default Value -Wall

Destination File BSP makefile

Description C/C++ compiler warning level. -Wall is commonly used. This setting defines the value of

BSP_CFLAGS_WARNINGS in Makefile.

Restrictions none

hal.make.bsp_cxx_flags

IdentifierBSP_CXXFLAGSTypeUnquoted string

Default Value none

Destination File BSP makefile

Description Custom flags only passed to the C++ compiler. This setting defines the value of BSP_CXXFLAGS in

Makefile.

Restrictions none

hal.make.bsp_inc_dirs

IdentifierBSP_INC_DIRSTypeUnquoted string

Default Value none

Destination File BSP makefile

Description Space separated list of extra include directories to scan for header files. Directories are relative to the

top-level BSP directory. The -I prefix is added by the makefile, therefore you must not include it in the

setting value. This setting defines the value of BSP_INC_DIRS in the makefile.

Restrictions none

hal.make.build post process

Identifier BUILD_POST_PROCESS

Type Unquoted string

Default Value none

Destination File BSP makefile

Description Command executed after BSP built.

hal.make.build_pre_process

Identifier BUILD_PRE_PROCESS

Type Unquoted string

Default Value none

Destination File BSP makefile

Description Command executed before BSP built.

Restrictions none

hal.make.cc

Identifier CC

Type Unquoted string

Default Value nios2-elf-gcc -xc

Destination File BSP makefile

Description C compiler command

Restrictions none

hal.make.cc_post_process

IdentifierCC_POST_PROCESSTypeUnquoted string

Default Value none

Destination File BSP makefile

Description Command executed after each .c or .S file is compiled.

Restrictions none

hal.make.cc_pre_process

IdentifierCC_PRE_PROCESSTypeUnquoted string

Default Value none

Destination File BSP makefile

Description Command executed before each .c or .S file is compiled.

hal.make.cxx

Identifier CXX

Type Unquoted string
Default Value nios2-elf-gcc -xc++
Destination File BSP makefile

Description C++ compiler command

Restrictions none

hal.make.cxx_post_process

 Identifier
 CXX_POST_PROCESS

 Type
 Unquoted string

Default Value none

Destination File BSP makefile

Description Command executed before each C++ file is compiled.

Restrictions none

hal.make.cxx_pre_process

 Identifier
 CXX_PRE_PROCESS

 Type
 Unquoted string

Default Value none

Destination File BSP makefile

Description Command executed before each C++ file is compiled.

Restrictions none

hal.make.ignore_system_derived.big_endian

Identifier none

Type Boolean assignment

Default Value 0

Destination File public.mk

Description Enable BSP generation to query if SOPC system is big endian. If true ignores export of 'ALT_CFLAGS

+= -EB' to public.mk if big endian system. If true ignores export of 'ALT_CFLAGS += -EL' if little

endian system.

Restrictions none

hal.make.ignore_system_derived.fpu_present

Identifier none

Type Boolean assignment

Default Value 0

Destination File public.mk

Description Enable BSP generation to guery if SOPC system has FPU present. If true ignores export of

'ALT_CFLAGS += -mhard-float' to public.mk if FPU is found in the system. If true ignores export of

'ALT_CFLAGS += -mhard-soft' if FPU is not found in the system.

hal.make.ignore_system_derived.hardware_divide_present

Identifier none

Type Boolean assignment

Default Value 0

Destination File public.mk

Description Enable BSP generation to query if SOPC system has hardware divide present. If true ignores export of

'ALT_CFLAGS += -mno-hw-div' to public.mk if no division is found in system. If true ignores export of

'ALT CFLAGS += -mhw-div' if division is found in the system.

Restrictions none

hal.make.ignore_system_derived.hardware_fp_cust_inst_divider_present

Identifier none

Type Boolean assignment

Default Value 0

Destination File public.mk

Description Enable BSP generation to query if SOPC system floating point custom instruction with a divider is

present. If true ignores export of 'ALT_CFLAGS += -mcustom-fpu-cfg=60-2' and 'ALT_LDFLAGS +=

-mcustom-fpu-cfg=60-2' to public.mk if the custom instruction is found in the system.

Restrictions none

hal.make.ignore_system_derived.hardware_fp_cust_inst_no_divider_present

Identifier none

Type Boolean assignment

Default Value 0

Destination File public.mk

Description Enable BSP generation to query if SOPC system floating point custom instruction without a divider is

present. If true ignores export of 'ALT_CFLAGS += -mcustom-fpu-cfg=60-1' and 'ALT_LDFLAGS +=

-mcustom-fpu-cfg=60-1' to public.mk if the custom instruction is found in the system.

Restrictions none

hal.make.ignore_system_derived.sopc_simulation_enabled

Identifier none

Type Boolean assignment

Default Value 0

Destination File public.mk

Description Enable BSP generation to query if SOPC system has simulation enabled. If true ignores export of

'ELF_PATCH_FLAG += --simulation_enabled' to public.mk.

hal.make.ignore_system_derived.debug_core_present

Identifier none

Type Boolean assignment

Default Value 0

Destination File public.mk

Description Enable BSP generation to query if SOPC system has a debug core present. If true ignores export of

'CPU_HAS_DEBUG_CORE = 1' to public.mk if a debug core is found in the system. If true ignores

export of 'CPU_HAS_DEBUG_CORE = 0' if no debug core is found in the system.

Restrictions none

hal.make.ignore_system_derived.hardware_multiplier_present

Identifier none

Type Boolean assignment

Default Value 0

Destination File public.mk

Description Enable BSP generation to query if SOPC system has multiplier present. If true ignores export of

'ALT_CFLAGS += -mno-hw-mul' to public.mk if no multiplier is found in the system. If true ignores

export of 'ALT_CFLAGS += -mhw-mul' if multiplier is found in the system.

Restrictions none

hal.make.ignore_system_derived.hardware_mulx_present

Identifier none

Type Boolean assignment

Default Value 0

Destination File public.mk

Description Enable BSP generation to query if SOPC system has hardware mulx present. If true ignores export of

'ALT_CFLAGS += -mno-hw-mulx' to public.mk if no mulx is found in the system. If true ignores export

of 'ALT_CFLAGS += -mhw-mulx' if mulx is found in the system.

Restrictions none

hal.make.ignore_system_derived.sopc_system_base_address

Identifier none

Type Boolean assignment

Default Value 0

Destination File public.mk

Description Enable BSP generation to query SOPC system for system ID base address. If true ignores export of

'SOPC_SYSID_FLAG += --sidp=<address>' and 'ELF_PATCH_FLAG += --sidp=<address>' to

public.mk.

hal.make.ignore_system_derived.sopc_system_id

Identifier none

Type Boolean assignment

Default Value 0

Destination File public.mk

Description Enable BSP generation to query SOPC system for system ID. If true ignores export of

'SOPC_SYSID_FLAG += --id=<sysid>' and 'ELF_PATCH_FLAG += --id=<sysid>' to public.mk.

Restrictions none

hal.make.ignore_system_derived.sopc_system_timestamp

Identifier none

Type Boolean assignment

Default Value 0

Destination File public.mk

Description Enable BSP generation to query SOPC system for system timestamp. If true ignores export of

'SOPC_SYSID_FLAG += --timestamp=<timestamp>' and 'ELF_PATCH_FLAG +=

--timestamp=<timestamp>' to public.mk.

Restrictions none

hal.make.rm

Identifier RM

Type Unquoted string

Default Value rm -f

Destination File BSP makefile

Description Command used to remove files when building the clean target.

hal.custom_newlib_flags

Identifier CUSTOM_NEWLIB_FLAGS

Type Unquoted string

Default Value none
Destination File public.mk

Description Build a custom version of newlib with the specified space-separated compiler flags.

Restrictions The custom newlib build is placed in the *<bsp root>*/newlib directory, and is used only for

applications that utilize this BSP.

hal.enable_c_plus_plus

 Identifier
 ALT_NO_C_PLUS_PLUS

 Type
 Boolean assignment

Default Value 1

Destination File public.mk

Description Enable support for a subset of the C++ language. This option increases code footprint by adding

support for C++ constructors. Certain features, such as multiple inheritance and exceptions are not supported. If false, adds -DALT_NO_C_PLUS_PLUS to ALT_CPPFLAGS in **public.mk**, and reduces code

footprint.

Restrictions none

hal.enable_clean_exit

 Identifier
 ALT_NO_CLEAN_EXIT

 Type
 Boolean assignment

Default Value 1

Destination File public.mk

Description When your application exits, close file descriptors, call C++ destructors, etc. Code footprint can be

reduced by disabling clean exit. If disabled, adds -DALT_NO_CLEAN_EXIT to ALT_CPPFLAGS and -W1,

--defsym, exit=_exit to ALT_LDFLAGS in public.mk.

Restrictions none

hal.enable_exit

IdentifierALT_NO_EXITTypeBoolean assignment

Default Value 1

Destination File public.mk

Description Add exit() support. This option increases code footprint if your main() routine returns or calls

exit(). If false, adds -DALT_NO_EXIT to ALT_CPPFLAGS in public.mk, and reduces footprint.

hal.enable_gprof

 Identifier
 ALT_PROVIDE_GMON

 Type
 Boolean assignment

Default Value 0

Destination File public.mk

DescriptionCauses code to be compiled with gprof profiling enabled and the application ELF to be linked with the

GPROF library. If true, adds -DALT_PROVIDE_GMON to ALT_CPPFLAGS and -pg to ALT_CFLAGS in

public.mk.

Restrictions none

hal.enable_lightweight_device_driver_api

Identifier ALT_USE_DIRECT_DRIVERS

Type Boolean assignment

Default Value 0

Destination File public.mk

Description Enables lightweight device driver API. This reduces code and data footprint by removing the HAL layer

that maps device names (e.g. /dev/uart0) to file descriptors. Instead, driver routines are called directly. The open(), close(), and lseek() routines always fail if called. The read(), write(), fstat(),

ioctl(), and isatty() routines only work for the stdio devices. If true, adds

-DALT_USE_DIRECT_DRIVERS to ALT_CPPFLAGS in public.mk.

Restrictions The Altera Host and read-only ZIP file systems cannot be used if

hal.enable_lightweight_device_driver_api is true.

hal.enable_mul_div_emulation

Identifier ALT_NO_INSTRUCTION_EMULATION

Type Boolean assignment

Default Value 0

Destination File public.mk

Description Adds code to emulate multiply and divide instructions in case they are executed but are not present in

the processor. Normally this is not required because the compiler does not use multiply and divide

instructions that are not present in the processor. If false, adds

-DALT_NO_INSTRUCTION_EMULATION to ALT_CPPFLAGS in public.mk.

Restrictions none

hal.enable reduced device drivers

Identifier ALT_USE_SMALL_DRIVERS

Type Boolean assignment

Default Value 0

Destination File public.mk

Description Certain drivers are compiled with reduced functionality to reduce code footprint. Not all drivers

observe this setting. The altera_avalon_uart and altera_avalon_jtag_uart drivers switch from interrupt-driven to polled operation. CAUTION: Several device drivers are disabled entirely. These

include the altera_avalon_cfi_flash, altera_avalon_epcs_flash_controller, and

altera_avalon_lcd_16207 drivers. This can result in certain API (HAL flash access routines) to fail. You can define a symbol provided by each driver to prevent it from being removed. If true, adds

-DALT_USE_SMALL_DRIVERS to ALT_CPPFLAGS in public.mk.

hal.enable_runtime_stack_checking

IdentifierALT_STACK_CHECKTypeBoolean assignment

Default Value 0

Destination File public.mk

Description Turns on HAL runtime stack checking feature. Enabling this setting causes additional code to be

placed into each subroutine call to generate an exception if a stack collision occurs with the heap or statically allocated data. If true, adds -DALT_STACK_CHECK and -mstack-check to ALT_CPPFLAGS

in public.mk.

Restrictions none

hal.enable_sim_optimize

 Identifier
 ALT_SIM_OPTIMIZE

 Type
 Boolean assignment

Default Value 0

Destination File public.mk

Description The BSP is compiled with optimizations to speedup HDL simulation such as initializing the cache,

clearing the .bss section, and skipping long delay loops. If true, adds -DALT_SIM_OPTIMIZE to

ALT_CPPFLAGS in public.mk.

Restrictions When this setting is true, the BSP cannot run on hardware.

hal.enable_small_c_library

Identifier none

Type Boolean assignment

Default Value 0

Destination File public.mk

Description Causes the small newlib (C library) to be used. This reduces code and data footprint at the expense of

reduced functionality. Several newlib features are removed such as floating-point support in

printf(), stdin input routines, and buffered I/O. The small C library is not compatible with Micrium MicroC/OS-II. If true, adds -msmallc to ALT LDFLAGS and adds -DSMALL C LIB to ALT CPPFLAGS

in **public.mk**.

Restrictions none

hal.enable_sopc_sysid_check

Identifier none

Type Boolean assignment

Default Value 1

Destination File public.mk

Description Enable SOPC Builder System ID. If a System ID SOPC Builder component is connected to the

processor associated with this BSP, it is enabled in the creation of command-line arguments to download an ELF to the target. Otherwise, system ID and timestamp values are left out of **public.mk** for the application makefile <code>download-elf</code> target definition. With the system ID check disabled, the Nios II EDS tools do not automatically ensure that the application .elf file (and BSP it is linked against)

corresponds to the hardware design on the target. If false, adds --accept-bad-sysid to

SOPC_SYSID_FLAG in public.mk.

hal.log_port

IdentifierLOG_PORTTypeUnquoted string

Default Value none
Destination File system.h

Description Slave descriptor of debug logging character-mode device. If defined, it enables extra debug messages

in the HAL source. This setting is used by the ALT_LOG_PORT family of defines in system.h.

hal.log_flags

IdentifierALT_LOG_FLAGSTypeDecimal Number

Default Value 0

Destination File public.mk

Description The value is assigned to ALT_LOG_FLAGS in the generated **public.mk**. Refer to **hal.log_port** for

further details. The valid range of this setting is 1 through 4.

hal.stderr

Identifier STDERR

Type Unquoted string

Default Value none **Destination File** public.mk

Description Slave descriptor of STDERR character-mode device. This setting is used by the ALT_STDERR family

of defines in system.h.

hal.stdin

Identifier STDIN

Type Unquoted string

Default Value none **Destination File** system.h

Description Slave descriptor of STDIN character-mode device. This setting is used by the ALT_STDIN family of

defines in system.h.

hal.stdout

Identifier STDOUT

Type Unquoted string

Default Value none

Destination File system.h

Description Slave descriptor of STDOUT character-mode device. This setting is used by the ALT_STDOUT family

of defines in system.h.

Application and User Library Makefile Variables

The Nios II SBT constructs application and makefile libraries for you, inserting makefile variables appropriate to your project configuration. You can control project build characteristics by manipulating makefile variables at the time of project generation. You control a variable with the --set command line option, as in the following example:

nios2-bsp hal my_bsp --set APP_CFLAGS_WARNINGS "-Wall"←

The following utilities and scripts support modifying makefile variables with the --set option:

- nios2-app-generate-makefile
- nios2-lib-generate-makefile
- nios2-app-update-makefile
- nios2-lib-update-makefile
- nios2-bsp

Application Makefile Variables

You can modify the following application makefile variables on the command line:

- CREATE_OBJDUMP—Assign 1 to this variable to enable creation of an object dump file (.objdump) after linking the application. The nios2-elf-objdump utility is called to create this file. An object dump contains information about all object files linked into the .elf file. It provides a complete view of all code linked into your application. An object dump contains a disassembly view showing each instruction and its address.
- OBJDUMP_INCLUDE_SOURCE—Assign 1 to this variable to include source code inline with disassembled instructions in the object dump. When enabled, this includes the --source switch when calling the object dump executable. This is useful for debugging and examination of how the preprocessor and compiler generate instructions from higher level source code (such as C) or from macros.
- OBJDUMP_FULL_CONTENTS—Assign 1 to this variable to include a raw display of the contents of the .text linker section. When enabled, this variable includes the --full-contents switch when calling the object dump executable.
- CREATE_ELF_DERIVED_FILES—Setting this variable to 1 creates the HDL simulation and onchip memory initialization files when you invoke the makefile with the all target. When this variable is 0 (the default), these files are only created when you make the mem-init-install target.
 - Creating the HDL simulation and onchip memory initialization files increases project build time.
- CREATE_LINKER_MAP—Assign 1 to this variable to enable creation of a link map file (.map) after linking the application. A link map file provides information including which object files are included in the executable, the path to each object file, where objects and symbols are located in memory, and how the common symbols are allocated.
- APP_CFLAGS_DEFINED_SYMBOLS—This variable allows you to define macros using the -D argument, for example -D <macro name>. The contents of this variable are passed to the compiler and linker without modification.
- APP_CFLAGS_UNDEFINED_SYMBOLS—This variable allows you to remove macro definitions using the -U argument, for example -U <macro name>. The contents of this variable are passed to the compiler and linker without modification.
- APP_CFLAGS_OPTIMIZATION—The C/C++ compiler optimization level. For example, -00 provides no optimization and -02 provides standard optimization.
 -00 is recommended for debugging code, because compiler optimization can remove variables and produce non-sequential execution of code while debugging.
- APP_CFLAGS_DEBUG_LEVEL—The C/C++ compiler debug level. -g provides the default set of debug symbols typically required to debug an application. Omitting -g omits debug symbols from the .elf.
- APP_CFLAGS_WARNINGS—The C/C++ compiler warning level. -Wall is commonly used, enabling all warning messages.
- APP_CFLAGS_USER_FLAGS

■ APP_INCLUDE_DIRS—Use this variable to specify paths for the preprocessor to search. These paths commonly contain C header files (.h) that application code requires. Each path name is formatted and passed to the preprocessor with the -I option.

You can add multiple directories by enclosing them in double quotes, for example --set APP_INCLUDE_DIRS "../my_includes ../../other_includes".

■ APP_LIBRARY_DIRS—Use this variable to specify paths for additional libraries that your application links with.

When you specify a user library path with APP_LIBRARY_DIRS, you also need to specify the user library names with the APP_LIBRARY_NAMES variable.

APP_LIBRARY_DIRS specifies only the directory where the user library file(s) are located, not the library archive file (.a) name.

Do not use this variable to specify the path to a BSP or user library created with the SBT. The paths to these libraries are specified in **public.mk** files included in the application makefile.

You can add multiple directories by enclosing them in double quotes, for example --set APP_LIBRARY_DIRS "../my_libs ../../other_libs".

■ APP_LIBRARY_NAMES—Use this variable to specify the names of additional libraries that your application must link with. Library files are .a files.

You do not specify the full name of the .a file. Instead, you specify the user library name <*name*>, and the SBT constructs the filename lib</ri>
library name >.a. For example, if you add the string "math" to APP_LIBRARY_NAMES, the SBT assumes that your library file is named libmath.a.

Each specified user library name is passed to the linker with the -1 option. The paths to locate these libraries must be specified in the APP_LIBRARY_DIRS variable.

You cannot use this variable to specify a BSP or user library created with the SBT. The paths to these libraries are specified in **public.mk** file included in the application makefile.

- BUILD_PRE_PROCESS—This variable allows you to specify a command to be executed prior to building the application, for example, cp *.elf .../lastbuild.
- BUILD_POST_PROCESS—This variable allows you to specify a command to be executed after building the application, for example, cp *.elf //production/test/nios2executables.

User Library Makefile Variables

You can modify the following user library makefile variables on the command line:

- LIB_CFLAGS_DEFINED_SYMBOLS—This variable allows you to define macros using the -D argument, for example -D <macro name>. The contents of this variable are passed to the compiler and linker without modification.
- LIB_CFLAGS_UNDEFINED_SYMBOLS—This variable allows you to remove macro definitions using the -U argument, for example -U <macro name>. The contents of this variable are passed to the compiler and linker without modification.
- LIB_CFLAGS_OPTIMIZATION—The C/C++ compiler optimization level. For example, -00 provides no optimization and -02 provides standard optimization. -00 is recommended for debugging code, because compiler optimization can remove variables and produce non-sequential execution of code while debugging.
- LIB_CFLAGS_DEBUG_LEVEL—The C/C++ compiler debug level. -g provides the default set of debug symbols typically required to debug an application. Omitting -g omits debug symbols from the .elf.
- LIB_CFLAGS_WARNINGS—The C/C++ compiler warning level. -Wall is commonly used, enabling all warning messages.
- LIB_CFLAGS_USER_FLAGS—
- LIB_INCLUDE_DIRS—You can add multiple directories by enclosing them in double quotes, for example --set LIB_INCLUDE_DIRS
 "../my_includes ../../other_includes"

Standard Build Flag Variables

The SBT creates makefiles supporting the following standard makefile command-line variables:

- CFLAGS
- CPPFLAGS
- ASFLAGS
- CXXFLAGS

You can define flags in these variables on the makefile command line, or in a script that invokes the makefile. The makefile passes these flags on to the corresponding GCC tool.

Tcl Commands

Tcl commands are a crucial component of the Nios II SBT. Tcl commands allow you to exercise detailed control over BSP generation, as well as to define drivers and software packages. This section describes the Tcl commands, the environments in which they run, and how the commands work together.

Tcl Command Environments

The Nios II SBT supports Tcl commands in the following environments:

- BSP setting specification—In this environment, you manipulate BSP settings to control the static characteristics of the BSP. BSP setting commands are executed before the BSP is generated.
- BSP generation callbacks—In this environment, you exercise further control over BSP details, managing settings that interact with one another and with the hardware design. BSP callbacks run at BSP generation time.
- Device driver and software package definition—In this environment, you bundle source files into a custom driver or package. This process prepares the driver or package so that a BSP developer can include it in a BSP using the SBT.

The following sections describe each Tcl environment in detail, listing the available commands.

Tcl Commands for BSP Settings

"Settings" on page 15–27 describes settings that are available in a Nios II project. This section describes the tools that you use to specify and manipulate these settings.

You manipulate project settings with BSP Tcl commands. The commands in this section are used with the utilities **nios2-bsp-create-settings**, **nios2-bsp-update-settings**, and **nios2-bsp-query-settings**. You can call the Tcl commands directly on a utility command line using the --cmd option, or you can put them in a Tcl script, specified with the --script option. For details about how to call Tcl commands from utilities, refer to "Nios II Software Build Tools Utilities" on page 15–1.

For more information about creating Tcl scripts, refer to "Tcl Scripts for BSP Settings" in the *Nios II Software Build Tools* chapter of the *Nios II Software Developer's Handbook*. This chapter includes a discussion of the default Tcl script, which provides excellent usage examples of many of the Tcl commands described in this section.

The following commands are available to manipulate BSP settings:

- "add_memory_device" on page 15–74
- "add_memory_region" on page 15–75
- "add_section_mapping" on page 15–75
- "add_systemh_line" on page 15–76
- "are_same_resource" on page 15–76
- "delete_memory_region" on page 15–77
- "delete_section_mapping" on page 15–77
- "disable_sw_package" on page 15–77
- "enable_sw_package" on page 15–78
- "get_addr_span" on page 15–78
- "get_assignment" on page 15–78

- "get_available_drivers" on page 15–79
- "get_available_sw_packages" on page 15–79
- "get_base_addr" on page 15–80
- "get_break_offset" on page 15–80
- "get_break_slave_desc" on page 15–80
- "get_cpu_name" on page 15–81
- "get_current_memory_regions" on page 15–81
- "get_current_section_mappings" on page 15–81
- "get_default_memory_regions" on page 15–82
- "get_driver" on page 15–82
- "get_enabled_sw_packages" on page 15–83
- "get_exception_offset" on page 15–83
- "get_exception_slave_desc" on page 15–83
- "get_fast_tlb_miss_exception_offset" on page 15–84
- "get_fast_tlb_miss_exception_slave_desc" on page 15–84
- "get_interrupt_controller_id" on page 15–85
- "get_irq_interrupt_controller_id" on page 15–85
- "get_irq_number" on page 15–85
- "get_memory_region" on page 15–85
- "get_module_class_name" on page 15–86
- "get_module_name" on page 15–86
- "get_reset_offset" on page 15–86
- "get_reset_slave_desc" on page 15–87
- "get_section_mapping" on page 15–87
- "get_setting" on page 15–88
- "get_setting_desc" on page 15–88
- "get_slave_descs" on page 15–88
- "is_char_device" on page 15–89
- "is_connected_interrupt_controller_device" on page 15–89
- "is_connected_to_data_master" on page 15–89
- "is_connected_to_instruction_master" on page 15–90
- "is_ethernet_mac_device" on page 15–90
- "is_flash" on page 15–90
- "is_memory_device" on page 15–90
- "is_non_volatile_storage" on page 15–91

Tcl Commands

- "is_timer_device" on page 15–91
- "log_debug" on page 15–91
- "log_default" on page 15–92
- "log_error" on page 15–92
- "log_verbose" on page 15–92
- "set_driver" on page 15–93
- "set_ignore_file" on page 15–93
- "set_setting" on page 15–94
- "update_memory_region" on page 15–94
- "update_section_mapping" on page 15–95
- "add_default_memory_regions" on page 15–95
- "create_bsp" on page 15–95
- "generate_bsp" on page 15–96
- "get_available_bsp_type_versions" on page 15–96
- "get_available_bsp_types" on page 15–96
- "get_available_cpu_architectures" on page 15–96
- "get_available_cpu_names" on page 15–97
- "get_available_software" on page 15–97
- "get_available_software_setting_properties" on page 15–97
- "get_available_software_settings" on page 15–98
- "get_bsp_version" on page 15–98
- "get_cpu_architecture" on page 15–98
- "get_sopcinfo_file" on page 15–98
- "get_supported_bsp_types" on page 15–99
- "is_bsp_hal_extension" on page 15–99
- "is_bsp_lwhal_extension" on page 15–99
- "open_bsp" on page 15–99
- "save_bsp" on page 15–99
- "set_bsp_version" on page 15–100
- "set_logging_mode" on page 15–100

add_memory_device

Usage

add_memory_device <device name> <base address>

- <device name>: String with the name of the memory device.
- <base address>: The base address of the memory device. Hexadecimal or decimal string.
- «span»: The size (span) of the memory device. Hexadecimal or decimal string.

Description

This command is provided to define a user-defined external memory device, outside the SOPC Builder system. Such a device would typically be mapped through a bridge component. This command adds an external memory device to the BSP's memory map, allowing the BSP to define memory regions and section mappings for the memory as if it were part of the system. The external memory device parameters are stored in the BSP settings file.

add_memory_region

Usage

add_memory_region <name> <slave_desc> <offset>

Options

- <name>: String with the name of the memory region to create.
- <slave_desc>: String with the slave descriptor of the memory device for this region.
- <offset>: String with the byte offset of the memory region from the memory device base address.
- : String with the span of the memory region in bytes.

Description

Creates a new memory region for the linker script. This memory region must not overlap with any other memory region and must be within the memory range of the associated slave descriptor. The offset and span are decimal numbers unless prefixed with 0x.

Example

add_memory_region onchip_ram0 onchip_ram0 0 0x100000

add_section_mapping

Usage

add_section_mapping <section_name> <memory_region_name>

Options

- <section_name>: String with the name of the linker section.
- <memory_region_name>: String with the name of the memory region to map.

Description

Maps the specified linker section to the specified linker memory region. If the section does not already exist, add_section_mapping creates it. If it already exists, add_section_mapping overrides the existing mapping with the new one. The linker creates the section mappings in the order in which they appear in the linker script.

Example

add_section_mapping .text onchip_ram0

add_systemh_line

Usage

add_systemh_line <sw> <name> <value

- <sw>: The software (OS) that the system.h text is associated with
- <name>: Name of macro to write into system.h (left-hand side of #define)
- <value>: Name of value to assign to macro in system.h (right-hand side of #define)

Description

Adds a line of text to the **system.h** file. The <sw> argument is the name of the software type (typically an operating system name) that the **system.h** text applies to. In the context of an operating system Tcl script, the name in the create_os <name> command must be used. The text is a name-value pair that creates a macro (#define statement) in the **system.h** file.

This command can only be used by Tcl scripts that are registered to run at BSP generation time by an operating system.

Example

add_systemh_line UCOSII OS_TICKS_PER_SEC 100

are_same_resource

Usage

are_same_resource <slave_desc1> <slave_desc2>

Options

- <slave_desc1>: String with the first slave descriptor to compare.
- <slave_desc2>: String with the second slave descriptor to compare.

Description

Returns a boolean value that indicates whether the two slave descriptors are connected to the same resource. To connect to the same resource, the two slave descriptors must be associated with the same module. The module specifies whether two slaves access the same resource or different resources within that module. For example, a dual-port memory has two slaves that access the same resource (the memory). However, you could create a module that has two slaves that access two different resources such as a memory and a control port.

delete_memory_region

Usage

delete_memory_region <region_name>

Options

<region_name>: String with the name of the memory region to delete.

Description

Deletes the specified memory region. The region must exist to avoid an error condition.

delete_section_mapping

Usage

delete_section_mapping <section_name>

Nntinne

<section_name>: String with the name of the section.

Description

Deletes the specified section mapping.

Example

delete_section_mapping .text

disable_sw_package

Usage

disable_sw_package <software_package_name>

Options

<software_package_name>: String with the name of the software package.

Description

Disables the specified software package. Settings belonging to the package are no longer available in the BSP, and associated source files are not included in the BSP makefile. It is an error to disable a software package that is not enabled.

enable_sw_package

Usage

enable_sw_package <software_package_name>

Options

<software_package_name>: String with the name of the software package, with the version number optionally appended with a ':'.

Description

Enables a software package. Adds its associated source files and settings to the BSP. Specify the desired version in the form <code><software_package_name>:<version></code>. If you do not specify the version, <code>enable_sw_package</code> selects the latest available version.

Examples

Example 1:

```
enable_sw_package altera_hostfs:7.2
```

Example 2:

```
enable_sw_package my_sw_package
```

get_addr_span

Usage

```
get_addr_span <slave_desc>
```

Options

<slave_desc>: String with the slave descriptor to query.

Description

Returns the address span (length in bytes) of the slave descriptor as an integer decimal number.

Example

```
puts [get_addr_span onchip_ram_64_kbytes]
Returns:
```

65536

get_assignment

Usage

get_assignment <module_name> <assignment_name>

Options

- <module_name>: Module instance name to query for assignment
- <assignment_name>: Module instance assignment name to query for

Description

Returns the name of the value of the assignment for a specified module instance name.

Example

```
puts [get_assignment "cpu0" "embeddedsw.configuration.breakSlave"]
Returns:
memory_0.s0
```

get_available_drivers

Usage

get_available_drivers <module_name>

Options

<module_name>: String with the name of the module to query.

Description

Returns a list of available device driver names that are compatible with the specified module instance. The list is empty if there are no drivers available for the specified slave descriptor. The format of each entry in the list is the driver name followed by a colon and the version number (if provided).

Example

```
puts [get_available_drivers jtag_uart]
Returns:
altera_avalon_jtag_uart_driver:7.2 altera_avalon_jtag_uart_driver:6.1
```

get_available_sw_packages

Usage

get_available_sw_packages

Options

None

Description

Returns a list of software package names that are available for the current BSP. The format of each entry in the list is a string containing the package name followed by a colon and the version number (if provided).

Example

```
puts [get_available_sw_packages]
Returns:
altera_hostfs:7.2 altera_ro_zipfs:7.2
```

get_base_addr

Usage

get_base_addr <slave_desc>

Options

<slave_desc>: String with the slave descriptor to query.

Description

Returns the base byte address of the slave descriptor as an integer decimal number.

Example

```
puts [get_base_addr jtag_uart]
Returns:
67616
```

get_break_offset

Usage

get_break_offset

Options

None

Description

Returns the byte offset of the processor break address.

Example

```
puts [get_break_offset]
Returns:
32
```

get_break_slave_desc

Usage

get_break_slave_desc

Options

None

Description

Returns the slave descriptor associated with the processor break address. If null, then the break device is internal to the processor (debug module).;

Example

```
puts [get_break_slave_desc]
Returns:
```

onchip_ram_64_kbytes

get_cpu_name

Usage

get_cpu_name

Options

None

Description

Returns the name of the BSP specific processor.

Example

```
puts [get_cpu_name]
Returns:
```

cpu_0

get_current_memory_regions

Usage

get_current_memory_regions

Options

None

Description

Returns a sorted list of records representing the existing linker script memory regions. Each record in the list represents a memory region. Each record is a list containing the region name, associated memory device slave descriptor, offset, and span, in that order.

Example

```
puts [get_current_memory_regions]
Returns:
{reset onchip_ram0 0 32} {onchip_ram0 onchip_ram0 32 1048544}
```

get_current_section_mappings

Usage

get_current_section_mappings

Options

None

Description

Returns a list of lists for all the current section mappings. Each list represents a section mapping with the format {section_name memory_region}. The order of the section mappings matches their order in the linker script.

Example

```
puts [get_current_section_mappings]

Returns:

{.text onchip_ram0} {.rodata onchip_ram0} {.rwdata onchip_ram0}
 {.bss onchip_ram0} {.heap onchip_ram0} {.stack onchip_ram0}
```

get_default_memory_regions

Usage

```
get_default_memory_regions
```

Options

None

Description

Returns a sorted list of records representing the default linker script memory regions. The default linker script memory regions are the best guess for memory regions based on the reset address and exception address of the processor associated with the BSP, and all other processors in the system that share memories with the processor associated with the BSP. Each record in the list represents a memory region. Each record is a list containing the region name, associated memory device slave descriptor, offset, and span, in that order.

Example

```
puts [get_default_memory_regions]
Returns:
{reset onchip_ram0 0 32} {onchip_ram0 onchip_ram0 32 1048544}
```

get driver

Usage

```
get_driver <module_name>
```

Options

<module_name>: String with the name of the module instance to query.

Description

Returns the driver name associated with the specified module instance. The format is <*driver name*> followed by a colon and the version (if provided). Returns the string "none" if there is no driver associated with the specified module instance name.

Examples

Example 1:

```
puts [get_driver jtag_uart]
Returns:
altera_avalon_jtag_uart_driver:7.2
```

Example 2:

none

```
puts [get_driver onchip_ram_64_kbytes]
Returns:
```

get_enabled_sw_packages

Usage

get_enabled_sw_packages

Options

None

Description

Returns a list of currently enabled software packages. The format of each entry in the list is the software package name followed by a colon and the version number (if provided).

Example

```
puts [get_enabled_sw_packages]
Returns:
altera_hostfs:7.2
```

get_exception_offset

Usage

get_exception_offset

Options

None

Description

Returns the byte offset of the processor exception address.

Example

```
puts [get_exception_offset]
Returns:
32
```

get_exception_slave_desc

Usage

get_exception_slave_desc

None

Description

Returns the slave descriptor associated with the processor exception address.

Example

```
puts [get_exception_slave_desc]
Returns:
onchip_ram_64_kbytes
```

get_fast_tlb_miss_exception_offset

Usage

```
get_fast_tlb_miss_exception_offset
```

Options

None

Description

Returns the byte offset of the processor fast translation lookaside buffer (TLB) miss exception address. Only a processor with an MMU has such an exception address.

Example

```
puts [get_fast_tlb_miss_exception_offset]
Returns:
```

get_fast_tlb_miss_exception_slave_desc

Usage

```
get_fast_tlb_miss_exception_slave_desc
```

Options

None

Description

Returns the slave descriptor associated with the processor fast TLB miss exception address. Only a processor with an MMU has such an exception address.

Example

```
puts [get_fast_tlb_miss_exception_slave_desc]
Returns:
onchip_ram_64_kbytes
```

get_interrupt_controller_id

Usage

get_interrupt_controller_id <slave_desc>

Options

<slave_desc>: String with the slave descriptor to query.

Description

Returns the interrupt controller ID of the slave descriptor (-1 if not a connected interrupt controller).

get_irq_interrupt_controller_id

Usage

get_irq_interrupt_controller_id <slave_desc>

Options

<slave_desc>: String with the slave descriptor to query.

Description

Returns the interrupt controller ID connected to the IRQ associated with the slave descriptor (-1 if none).

get_irq_number

Usage

get_irq_number <slave_desc>

Options

<slave_desc>: String with the slave descriptor to query.

Description

Returns the interrupt request number of the slave descriptor, or -1 if no interrupt request number is found.

get_memory_region

Usage

get_memory_region <name>

Options

<name>: String with the name of the memory region.

Description

Returns the linker script region information for the specified region. The format of the region is a list containing the region name, associated memory device slave descriptor, offset, and span in that order.

Example

```
puts [get_memory_region reset]
Returns:
reset onchip_ram0 0 32
```

get_module_class_name

Usage

get_module_class_name <module_name>

Options

<module_name>: String with the module instance name to query.

Description

Returns the name of the module class associated with the module instance.

Example

```
puts [get_module_class_name jtag_uart0]
Returns:
altera_avalon_jtag_uart
```

get_module_name

Usage

```
get_module_name <slave_desc>
```

Options

<slave_desc>: String with the slave descriptor to query.

Description

Returns the name of the module instance associated with the slave descriptor. If a module with one slave, or if it has multiple slaves connected to the same resource, the slave descriptor is the same as the module name. If a module has multiple slaves that do not connect to the same resource, the slave descriptor consists of the module name followed by an underscore and the slave name.

Example

```
puts [get_module_name multi_jtag_uart0_s1]
Returns:
multi_jtag_uart0
```

get_reset_offset

Usage

get_reset_offset

None

Description

Returns the byte offset of the processor reset address.

Example

```
puts [get_reset_offset]
Returns:
```

get_reset_slave_desc

Usage

```
get_reset_slave_desc
```

Options

None

Description

Returns the slave descriptor associated with the processor reset address.

Example

```
puts [get_reset_slave_desc]
Returns:
onchip_ram_64_kbytes
```

get_section_mapping

Usage

```
get_section_mapping <section_name>
```

Options

<section_name>: String with the section name to query.

Description

Returns the name of the memory region for the specified linker section. Returns null if the linker section does not exist.

Example

```
puts [get_section_mapping .text]
Returns:
onchip_ram0
```

get_setting

Usage

get_setting <name>

Options

<name>: String with the name of the setting to get.

Description

Returns the value of the specified BSP setting. get_setting returns boolean settings with the value 1 or 0. If the value of the setting is an empty string, get_setting returns "none".

The get_setting command is equivalent to the --get command-line option.

Example

```
puts [get_setting hal.enable_gprof]
Returns:
```

get_setting_desc

Usage

```
get_setting_desc < name >
```

Options

<name>: String with the name of the setting to get the description for.

Description

Returns a string describing the BSP setting.

Example

```
puts [get_setting_desc hal.enable_gprof]
```

Returns

```
"This example compiles the code with gprof profiling enabled and links \
the application ELF with the GPROF library. If true, adds \
-DALT_PROVIDE_GMON to ALT_CPPFLAGS and -pg to ALT_CFLAGS in public.mk."
```

get_slave_descs

Usage

get_slave_descs

Options

None

Description

Returns a sorted list of all the slave descriptors connected to the Nios II processor.

Example

```
puts [get_slave_descs]
Returns:
jtag_uart0 onchip_ram0
```

is_char_device

Usage

```
is_char_device <slave_desc>
```

Options

<slave_desc>: String with the slave descriptor to query.

Description

Returns a boolean value that indicates whether the slave descriptor is a character device.

Examples

Example 1:

```
puts [is_char_device jtag_uart]
Returns:
```

Τ

Example 2:

```
puts [is_char_device onchip_ram_64_kbytes]
Returns:
```

is_connected_interrupt_controller_device

Usage

```
is_connected_interrupt_controller_device <slave_desc>
```

Options

<slave_desc>: String with the slave descriptor to query.

Description

Returns a boolean value that indicates whether the slave descriptor is an interrupt controller device that is connected to the processor so that the interrupt controller sends interrupts to the processor.

is_connected_to_data_master

Usage

```
is_connected_to_data_master <slave_desc>
```

<slave_desc>: String with the slave descriptor to query.

Description

Returns a boolean value that indicates whether the slave descriptor is connected to a data master.

is_connected_to_instruction_master

Usage

is_connected_to_instruction_master <slave_desc>

Options

<slave_desc>: String with the slave descriptor to query.

Description

Returns a boolean value that indicates whether the slave descriptor is connected to an instruction master.

is_ethernet_mac_device

Usage

is_ethernet_mac_device <slave_desc>

Options

<slave_desc>: String with the slave descriptor to query.

Description

Returns a boolean value that indicates whether the slave descriptor is an Ethernet MAC device.

is_flash

Usage

is_flash <slave_desc>

Options

<slave_desc>: String with the slave descriptor to query.

Description

Returns a boolean value that indicates whether the slave descriptor is a flash memory device.

is_memory_device

Usage

is_memory_device <slave_desc>

<slave_desc>: String with the slave descriptor to query.

Description

Returns a boolean value that indicates whether the slave descriptor is a memory device.

Examples

Example 1:

```
puts [is_memory_device jtag_uart]
Returns:
```

0

Example 2:

```
puts [is_memory_device onchip_ram_64_kbytes]
Returns:
```

is_non_volatile_storage

Usage

```
is_non_volatile_storage <slave_desc>
```

Options

<slave_desc>: String with the slave descriptor to query.

Description

Returns a boolean value that indicates whether the slave descriptor is a non-volatile storage device.

is_timer_device

Usage

```
is_timer_device <slave_desc>
```

Options

<slave_desc>: String with the slave descriptor to query.

Description

Returns a boolean value that indicates whether the slave descriptor is a timer device.

log_debug

Usage

log_debug <message>

<message>: String with message to log.

Description

Displays a message to the host's stdout when the logging level is debug.

log_default

Usage

log_default <message>

Options

<message>: String with message to log.

Description

Displays a message to the host's stdout when the logging level is default or higher.

Example

```
log_default "This is a default message."
Displays:
INFO: Tcl message: "This is a default message."
```

log_error

Usage

log_error <message>

Options

<message>: String with message to log.

Description

Displays a message to the host's stderr, regardless of logging level.

log_verbose

Usage

log_verbose <message>

Options

<message>: String with message to log.

Description

Displays a message to the host's stdout when the logging level is verbose or higher.

set driver

Usage

set_driver <driver_name> <module_name>

Options

- <driver_name>: String with the name of the device driver to use.
- <module_name>: String with the name of the module instance to set.

Description

Selects the specified device driver for the specified module instance. The <driver_name> argument includes a version number, delimited by a colon (:). If you omit the version number, set_driver uses the latest available version of the driver which is compatible with the SOPC Builder module specified by the <module_name> argument.

If *<driver_name>* is none, the specified module instance does not use a driver. If *<driver_name>* is not none, it must be the name of the associated component class.

Examples

Example 1:

```
set_driver altera_avalon_jtag_uart_driver:7.2 jtag_uart
```

Example 2:

```
set_driver none jtag_uart
```

set_ignore_file

Usage

```
set_ignore_file <software_component_name> <file_name> <ignore>
```

Options

- <software_component_name>: Name of the driver, software package, or operating system to which the file belongs.
- <file_name>: Name of the file.
- <ignore>: Set to true to ignore (not generate or copy) the file, false to generate or copy the file normally.

Description

You can use this command to have a specific BSP file ignored (not generated or copied) during BSP generation. This command allows you to take ownership of a specific file, modify it, and prevent the SBT from overwriting your modifications.

<software_component_name> can have one of the following values:

<driver_name>—The name of a driver, as specified with the create_driver command in the *_sw.tcl file that defines the driver. Specifies that <file_name> is a copied file associated with a device driver.

- <software_package_name>—The name of a software package, specified with the create_sw_package command in the *_sw.tcl file that defines the package. Specifies that <file_name> is a copied file associated with a software package.
- <OS_name>—The name of an OS, specified with the create_os command in the *_sw.tcl file that defines the OS, and is used in the nios2-bsp-create-settings to specify the BSP type. Specifies that <file_name> is a copied file associated with an OS.
- generated—Specifies that <file_name> is a generated top-level BSP file. The list of generated BSP files depends on the BSP type. For a list of generated files associated with HAL and MicroC/OS-II BSPs, refer to "Details of BSP Creation" in the Nios II Software Build Tools chapter of the Nios II Software Developer's Handbook. For a list of generated files associated with a third-party OS, refer to the OS supplier's documentation.

set_setting

Usage

set_setting <name> <value>

Options

- <name>: String with the name of the setting.
- <value>: String with the value of the setting.

Description

Sets the value for the specified BSP setting. Legal values for boolean settings are true, false, 1, and 0. Use the keyword none instead of an empty string to set a string to an empty value. The set_setting command is equivalent to the --set command-line option.

Example

set_setting hal.enable_gprof true

update memory region

Usage

update_memory_region <name> <slave_desc> <offset>

Options

- <name>: String with the name of the memory region to update.
- «slave_desc»: String with the slave descriptor of the memory device for this region.
- <offset>: String with the byte offset of the memory region from the memory device base address.
- **: String with the span of the memory region in bytes.

Description

Updates an existing memory region for the linker script. This memory region must not overlap with any other memory region and must be within the memory range of the associated slave descriptor. The offset and span are decimal numbers unless prefixed with 0x.

Example

update_memory_region onchip_ram0 onchip_ram0 0 0x100000

update_section_mapping

Usage

update_section_mapping <section_name> <memory_region_name>

Options

- <section_name>: String with the name of the linker section.
- *memory_region_name>: String with the name of the memory region to map.

Description

Updates the specified linker section. The linker creates the section mappings in the order in which they appear in the linker script.

Example

update_section_mapping .text onchip_ram0

add default memory regions

Usage

add_default_memory_regions

Description

Defaults the BSP to use default linker script memory regions. The default linker script memory regions are the best guess for memory regions based on the reset address and exception address of the processor associated with the BSP, and all other processors in the system that share memories with the processor associated with the BSP.

create bsp

Usage

create_bsp <bspType> <bsp version> creasor name> <sopcinfo>

Options

- <bspType>: Type of BSP to create.
- <bsp version>: Version of BSP software element to utilize.
- processor name>: Name of processor instance for BSP
- <sopcinfo>: .sopcinfo generated file that describes the system the BSP is for.

Description

Creates a new BSP.

generate_bsp

Usage

generate_bsp <bspDir>

Options

<bspDir>: BSP directory to generate files to.

Description

Generates a new BSP.

get_available_bsp_type_versions

Usage

get_available_bsp_type_versions <bsp_type> <sopcinfo_path>

Options

- <bsp_type>: BSP type identifier (e.g. hal, ucosii).
- <sopcinfo_path>: SOPC Information File path. Its parent folder might include custom BSP IP software components (*_sw.tcl).

Description

Gets the available BSP type versions.

get_available_bsp_types

Usage

get_available_bsp_types <sopcinfo_path>

Options

<sopcinfo_path>: SOPC Information File path. Its parent folder might include custom BSP IP software components (*_sw.tcl).

Description

Gets the available BSP type identifiers.

get_available_cpu_architectures

Usage

get_available_cpu_architectures

Description

Gets the available processor architectures.

Usage

get_available_cpu_names <sopcinfo_path>

Options

<sopcinfo_path>: SOPC Information File path that contains processor instances

Description

Gets the processor names given a SOPC system.

get_available_software

get_available_cpu_names

Usage

get_available_software <bsp_type> <filter> <sopcinfo_path>

Options

- <bsp_type>: BSP type identifier (e.g. hal, ucosii).
- <sopcinfo_path>: SOPC Information File path. Its parent folder might include custom BSP IP software components (*_sw.tcl).
- <filter>: A filter can be applied to restrict results. Filters are "all", "drivers", "sw_packages", and "os_elements". Comma separated tokens are acceptable.

Description

Gets the available software (drivers, software packages, and bsp components) for a given BSP type.

get_available_software_setting_properties

Usage

```
get_available_software_setting_properties <setting_name> \
  <software_name> <software_version> <sopcinfo_path>
```

Options

- <software_name>: Name of a software component (e.g. "altera_avalon_uart_driver", or "hal").
- <software_version>: Enter "default" for latest version, or a specific version number.
- <setting_name>: Name of a selected software component setting to get properties for(e.g. hal.linker.allow_code_at_reset).
- <sopcinfo_path>: SOPC Information File path. Its parent folder might include custom BSP IP software components (*_sw.tcl).

Description

Gets the available setting names for a software component.

get_available_software_settings

Usage

get_available_software_settings <software_name> <software_version> \
 <sopcinfo_path>

Options

- <software_name>: Name of a software component (e.g. altera_avalon_uart_driver).
- <software_version>: Enter "default" for latest version, or a specific version number.
- <sopcinfo_path>: SOPC Information File path. Its parent folder can include custom BSP IP software components (*_sw.tcl).

Description

Gets the available setting names for a software component.

get_bsp_version

Usage

get_bsp_version

Description

Gets the version of the BSP operating system software element.

get_cpu_architecture

Usage

get_cpu_architecture cprocessor_name> <sopcinfo_path>

Options

- processor_name>: processor instance name
- <sopcinfo_path>: SOPC Information File path that contains processor_name instance

Description

Gets the processor architecture (e.g. nios2) of a specified processor instance given a SOPC system.

get_sopcinfo_file

Usage

get_sopcinfo_file

Description

Returns the path of the BSP specific SOPC Information File.

get_supported_bsp_types

Usage

get_supported_bsp_types processor_name> <sopcinfo_path>

Options

- processor_name>: processor instance name
- <sopcinfo_path>: SOPC Information File path. Its parent folder can include custom BSP IP software components (*_sw.tcl).

Description

Gets the BSP types supported for a given processor and SOPC system.

is_bsp_hal_extension

Usage

is_bsp_hal_extension

Description

Returns a boolean value that indicates whether the BSP instantiated is of a type based on Altera HAL.

is_bsp_lwhal_extension

Usage

is_bsp_lwhal_extension

Description

Returns a boolean value that indicates whether the BSP instantiated is of a type based on Altera Lightweight HAL.

open_bsp

Usage

open_bsp <settingsFile>

Options

<settingsFile>: .bsp settings file to open.

Description

Opens an existing BSP.

save_bsp

Usage

save_bsp <settingsFile>

Options

<settingsFile>: .bsp settings file to save BSP to.

Description

Saves a new BSP.

set_bsp_version

Usage

set_bsp_version <version>

Options

<version>: Version of BSP type software element to use.

Description

Sets the version of the BSP operating system software element to a specific value. The value "default' uses the latest version available. If this call is not used, the BSP is created using the 'default' BSP software element version.

set_logging_mode

Usage

set_logging_mode <mode>

Options

<mode>: Logging Mode: 'silent', 'default', 'verbose', 'debug'

Description

Sets the verbosity level of the logger. Useful to eliminate tool informative messages

Tcl Commands for BSP Generation Callbacks

If you are defining a device driver or a software package, you can define Tcl callback functions to run whenever a BSP is generated containing your driver or package. Tcl callback functions enable you to create settings dynamically for the driver or package. This capability is essential when the driver or package settings must be customized to the hardware configuration, or to other BSP settings.

Tcl callback scripts are defined and controlled from the *_sw.tcl file associated with the driver or package. In *_sw.tcl, you can specify where the Tcl functions come from, when function runs, and the scope of each Tcl function's operation.

When the BSP is generated with your driver or software package, the settings you define in the callback scripts are inserted in **settings.bsp**.

You specify the source of the callback functions with the set_sw_property command, using the callback_source_file property.

A Tcl callback function can run at one of the following times:

BSP initialization

- BSP generation
- BSP validation

Although you can specify a new setting's value when you create the setting at BSP initialization, the setting's value can change between initialization and generation. For example, the BSP developer might edit the setting in the Nios II BSP Editor.

A Tcl callback can function in either of the following scopes:

- Component class
- Component instance

You specify each callback function's runtime environment by using the appropriate property in the set_sw_property command, as shown in Table 15–7.

Table 15-7. Callback Properties

Property as specified in set_sw_property	Run time	Scope	Callback Arguments
initialization_callback	Initialization	Component instance	Component instance name
validation_callback	Validation	Component instance	Component instance name
generation_callback	Generation	Component instance	Component instance name, BSP generate target directory, driver BSP subdirectory (1)
class_initialization_callback	Initialization	Component class	Driver class name
class_validation_callback	Validation	Component class	Driver class name
class_generation_callback	Generation	Component class	Driver class name, BSP generate target directory, driver BSP subdirectory (1)
Note to Table 15_7:			·

Note to Table 15–7:

(1) The BSP subdirectory into which the driver or package files are copied

Tcl callbacks have access to a specialized set of commands, described in this section. In addition, Tcl callbacks can use any read-only BSP setting Tcl command.

When a Tcl callback creates a setting, it can specify the value. However, callbacks cannot change the value of a pre-existing setting.

add class sw setting

Usage

add_class_sw_setting <setting-name> <setting-type>

Options

<setting-name>: Name of the setting to persist in the BSP settings file. This is prepended with the driver class name associated with this callback script

<setting-type>: Type of the setting to persist in the BSP settings file.

Description

Creates a BSP setting that is associated with a particular software driver element class. The set_class_sw_setting_property command is required to set the values for fields pertaining to a BSP software setting definition. This command is only valid for a callback script. A callback script is set in the driver's *_sw.tcl file, using the command set_sw_property callback_source_file <filename>.

Example

add_class_sw_setting MY_FAVORITE_SETTING String

add class systemh line

Usage

add_class_systemh_line <macro-name> <macro-value>

Options

- <macro-name>: Macro to be added to the system.h file for the generated BSP
- <macro-value>: Value associated with the macro-name to be added to the system.h file for the generated BSP

Description

This adds a system.h assignment or macro during a driver callback execution. The BSP typically uses this during the generate phase depending on the generator. This command is only valid for a callback script. A callback script is set in the driver's *_sw.tcl file, using the command set_sw_property callback_source_file <filename>.

Example

add_class_systemh_line MY_MACRO "Macro_Value";

add_module_sw_property

Usage

add_module_sw_property roperty-name> cproperty-value>

Options

- * property-name>: Name of the property to add to the BSP for a module instance
- property-value>: Value of the property to add to the BSP for a module instance

Description

This adds a software property to the BSP driver of this module instance. The BSP typically uses this during the generate phase depending on the generator. This command is only valid for a callback script. A callback script is set in the driver's *_sw.tcl file, using the command set_sw_property callback_source_file <filename>.

Example

add_module_sw_setting MY_FAVORITE_SETTING String

add_module_sw_setting

Usage

add_module_sw_setting <setting-name> <setting-type>

Options

- <setting-name>: Name of the setting to persist in the BSP settings file. This is
 prepended with the module name associated with this callback script
- *<setting-type>*: Type of the setting to persist in the BSP settings file.

Description

Creates a BSP setting that is associated with a particular instance of hardware module in a SOPC system. The set_module_sw_setting_property command is required to set the values for fields pertaining to a BSP software setting definition. This command is only valid for a callback script. A callback script is set in the driver's *_sw.tcl file, using the command set_sw_property callback_source_file <filename>.

Example

add_module_sw_setting MY_FAVORITE_SETTING String

add_module_systemh_line

Usage

add_module_systemh_line <macro-name> <macro-value>

Options

- <macro-name>: Macro to be added to the system.h file for the generated BSP
- <macro-value>: Value associated with the macro-name to be added to the system.h file for the generated BSP

Description

This adds a system.h assignment or macro during a driver callback execution. The BSP typically uses this during the generate phase depending on the generator. This command is only valid for a callback script. A callback script is set in the driver's *_sw.tcl file, using the command set_sw_property callback_source_file <filename>.

Example

add_module_systemh_line MY_MACRO "Macro_Value";

get_class_peripheral

Usage

get_class_peripheral <instance-name> <irq-number>

Options

- <instance-name>: Name of EIC module instance to find connected peripheral for.
- <irq-number>: IRQ number to locate connected peripheral device

Description

This command is used on an EIC instance callback to obtain a peripheral slave descriptor connected to a specific IRQ port number. This command is only valid for a callback script.

Example

get_class_peripheral eic_1 \$irq_2;

get_module_assignment

Usage

get_module_assignment <assignment-name>

Options

<assignment-name>: Name of the module assignment to retrieve the value for, as defined for the module instance in the .sopcinfo file

Description

Given a module assignment key, return the assignment value of a module associated with the callback script using this command. The callback script must be set in the *_sw.tcl file using the following command:

```
set_sw_property callback_source_file <filename>
```

Example

puts [get_module_assignment embeddedsw.configuration.isMemoryDevice]
Returns:

true

get_module_name

Usage

get_module_name

Options

None

Description

Returns the name of the module associated with the callback script using this command. The callback script must be set in the *_sw.tcl file using the following command:

set_sw_property callback_source_file <filename>

Example

puts [get_module_name]

Returns:

jtag_uart

get module peripheral

Usage

get_module_peripheral <irq-number>

Options

<irq-number>: IRQ number to locate connected peripheral device

Description

This command is used on an EIC instance callback to obtain a peripheral slave descriptor connected to a specific IRQ port number. This command is only valid for a callback script.

Example

get_module_peripheral 2;

get_module_sw_setting_value

Usage

get_module_sw_setting_value <setting-name>

Options

<setting-name>: Name of the module software setting to retrieve the value for, as
 defined by the add_module_sw_setting command.

Description

Given a module software setting name, return the setting value. The callback script using this command must be set in the *_sw.tcl file using the following command:

```
set_sw_property callback_source_file <filename>
```

You can use this command in a generation or validation callback to retrieve the current value of a setting created in an initialization callback.

Example

```
puts [get_module_sw_setting_value MY_SETTING]
Returns:
```

"My setting value"

get_peripheral_property

Usage

get_peripheral_property <slave-descriptor> property-name>

- <slave-descriptor>: Slave descriptor of a connected peripheral device
- property-name>: Property name to query from the connected peripheral device

Description

This command is used on an EIC instance callback to obtain a connected peripheral property value. This command is only valid for a callback script. A callback script is set in the driver's *_sw.tcl file, using the command set_sw_property callback_source_file <filename>.

Example

get_peripheral_property jtag_uart supports_preemption;

remove_class_systemh_line

Usage

remove_class_systemh_line <macro-name>

Options

<macro-name>: Macro to be removed to the system.h file for the generated BSP

Description

This removes a system.h assignment or macro during a driver callback execution. The BSP typically uses this during the generate phase depending on the generator. This command is only valid for a callback script. A callback script is set in the driver's *_sw.tcl file, using the command set_sw_property callback_source_file <filename>.

Example

remove_class_systemh_line MY_MACRO;

remove_module_systemh_line

Usage

remove_module_systemh_line <macro-name>

Options

<macro-name>: Macro to be removed to the system.h file for the generated BSP

Description

This removes a system.h assignment or macro during a driver callback execution. The BSP typically uses this during the generate phase depending on the generator. This command is only valid for a callback script. A callback script is set in the driver's *_sw.tcl file, using the command set_sw_property callback_source_file <filename>.

Example

remove_module_systemh_line MY_MACRO;

set_class_sw_setting_property

Usage

set_class_sw_setting_property <setting-name> <value>

Options

- <setting-name>: Name of the setting to persist in the BSP settings file associated
 with the driver class of this callback script
- property>: Name of the setting property to update
- <value>: Value of the setting property to update

Description

Update a driver class software setting property. The setting must be added using the add_class_sw_setting command before calling this method. This command is only valid for a callback script. A callback script is set in the driver's *_sw.tcl file, using the command set_sw_property callback_source_file <filename>.

You can set the following setting properties:

- destination
- identifier
- value
- default value
- description
- restrictions
- group

Example

set_class_sw_setting_property MY_FAVORITE_SETTING default-value '42'

set_module_sw_setting_property

Usage

set_module_sw_setting_property <setting-name> <value>

Options

- <setting-name>: Name of the setting to persist in the BSP settings file associated
 with the SOPC module of this callback script
- property>: Name of the setting property to update
- <value>: Value of the setting property to update

Description

Update a module's software setting property. The setting must be added using the add_module_sw_setting command before calling this method. This command is only valid for a callback script. A callback script is set in the driver's *_sw.tcl file, using the command set_sw_property callback_source_file <filename>.

You can set the following setting properties:

- destination
- identifier
- value
- default_value
- description
- restrictions
- group

Example

set_module_sw_setting_property MY_FAVORITE_SETTING default-value '42'

Tcl Commands for Drivers and Packages

This section describes the tools that you use to specify and manipulate the settings and characteristics of a custom software package or driver. Typically, when creating a custom software package or device driver, or importing a package or driver from another development environment, you need these more powerful tools. To manipulate settings on existing software packages and device drivers, refer to "Settings" on page 15–27 and "Tcl Commands for BSP Settings" on page 15–72.

A device driver and a software package are both collections of source files added to the BSP. A device driver is associated with a particular component class (for example, altera_avalon_jtag_uart). A software package is not associated with any particular component class, but implements a functionality such as TCP/IP.

To define a device driver or software package, you create a Tcl script defining its characteristics. This section describes the Tcl commands available to define device drivers and software packages.

For more information about creating Tcl scripts, refer to "Tcl Scripts for BSP Settings" in the Nios II Software Build Tools chapter of the Nios II Software Developer's Handbook.

The following commands are available for device driver and software package creation:

- "add_sw_property" on page 15–108
- "add_sw_setting" on page 15–110
- "create_driver" on page 15–113
- "create_os" on page 15–113
- "create_sw_package" on page 15–113
- "set_sw_property" on page 15–114

add_sw_property

Usage

add_sw_property roperty> <value>

Options

- property>: Name of property.
- <value>: Value assigned, or appended to the current value.

Description

This command defines a property for a device driver or software package. A property is a list of values (for example, a list of file names). The add_sw_property command defines a property if it is not already defined. The command appends a new value to the list of values if the property is already defined.

In the case of a property consisting of a file name or directory name, use a relative path. Specify the path relative to the directory containing the Tcl script.

This command supports the following properties:

- asm_source—Adds a Nios II assembly language source file (.s or .S) to BSPs containing your package. nios2-bsp-generate-files copies assembly source files into a BSP and adds them to the source build list in the BSP makefile. This property is optional.
- c_source—Adds a C source file (.c) to BSPs containing your package. nios2-bsp-generate-files copies C source files into a BSP and adds them to the source build list in the BSP makefile. This property is optional.
- cpp_source—Adds a C++ source file (.cpp, .cc, or .cxx) to BSPs containing your package. nios2-bsp-generate-files copies the C++ source files into a BSP and adds them to the source build list in the BSP makefile. This property is optional.
- include_source—Adds an include file (typically .h) to BSPs containing your package. nios2-bsp-generate-files copies include files into a BSP, but does not add them to the generated makefile. This property is optional.
- include_directory—Adds a directory to the ALT_INCLUDE_DIRS variable in the BSP's public.mk file. Adding a directory to ALT_INCLUDE_DIRS allows all source files to find include files in this directory. add_sw_property adds the path to the generated public makefile shared by the BSP and applications or libraries referencing it. add_sw_property compiles all files with the include directory listed in the compiler arguments. This property is optional.
- lib_source—Adds a precompiled library file (typically .a) to each BSP containing the driver or package. nios2-bsp-generate-files copies the precompiled library file into the BSP directory and adds both the library file name and the path (required to locate the library file) into to the BSP's public.mk file. Applications using the BSP link with the library file.

The library file name must conform to the following pattern:

lib<name>.a

where <name> is a nonempty string.

Example:

add_sw_property lib_source HAL/lib/libcomponent.a

This property is optional.

- specific_compatible_hw_version—Specifies that the device driver only supports the specified component hardware version. See the version property of the set_sw_property command for information about version strings. This property applies only to device drivers (see the create_driver command), not to software packages. If your driver supports all versions of a peripheral after a specific release, use the set_property min_compatible_hw_version command instead. This property is optional.
 This property is only available for device drivers.
- supported_bsp_type—Adds a specific BSP type (operating system) to the list of supported operating systems that the driver or software package supports. Specify HAL if the software supports the Altera HAL, or operating systems that extend it. If your software is operating system-neutral and works on multiple HAL-based operating systems, state HAL only. If your software or driver contains code that depends on a particular operating system, state compatibility with that operating system only, but not HAL.
 - The name of another operating system to support must match the name of the operating system exactly. This operating system name string is the same as that used to create a BSP with the nios2-bsp-* commands, as well as in the .tcl script that describes the operating system, in its create_os command. When a user creates a BSP with an operating system that extends HAL, such as UCOSII and the BSP tools select a driver for a particular hardware module, precedence is given to drivers which state compatibility with a that specific operating system (OS) before a more generic driver stating HAL compatibility. This property is only available for device drivers and software packages. This property must be set to at least one operating system.
- alt_cppflags_addition—Adds a line of arbitrary text to the ALT_CPPFLAGS variable in the BSP public.mk file. This technique can be useful if you wish to have a static compilation flag or definition that all BSP, application, and library files receive during software build. This property is optional.
- excluded_hal_source—Specifies a file to exclude from the a BSP generated with an operating system that extends HAL. The value is the path to a BSP file to exclude, with respect to the BSP root. This property is optional.
- systemh_generation_script—Specifies a .tcl script to execute during generation of the BSP system.h file. This script runs with the tcl commands available to other BSP settings tcl scripts, and allow you to influence the contents of the system.h file. This property is available only to operating systems, created with the create_os command. This property is optional.

add_sw_setting

Usage

Options

- <type>: Setting type Boolean, QuotedString, UnquotedString.
- <destination>: The destination BSP file associated with the setting, or the module generator that processes this setting.

- <displayName>: Setting name.
- <identifier>: Name of the macro created for a generated destination file.
- <value>: Default value of the setting.
- <description>: Setting description.

Description

This command creates a BSP setting associated with a software package or device driver. The setting is available whenever the software package or device driver is present in the BSP. nios2-bsp-generate-files converts the setting and its value into either a C preprocessor macro or BSP makefile variable. add_sw_setting passes macro definitions to the compiler using the -D command-line option, or adds them to the system.h file as #define statements.

The setting only exists once even if there are multiple instances of a software package. Set or get the setting with the --set and --get command-line options of the nios2-bsp, nios2-bsp-create-settings, nios2-bsp-query-settings, and nios2-bsp-update-settings commands. You can also use the BSP Tcl commands set_setting and get_setting to set or get the setting. The value of the setting persists in the BSP settings file.

To create a setting, you must define each of the following parameters:

- type—This parameter formats the setting value during BSP generation. The following supported types and usage restrictions apply:
 - boolean_define_only—Defines a macro if the setting's value is 1 or true. Example: #define LCD_PRESENT. No macro is defined if the setting's value is 0 or false. This setting type supports the system_h_define and public_mk_define generators.
 - boolean—Defines a macro or makefile variable to 1 (if the value is 1 or true) or 0 (if the value is 0 or false). Example: #define LCD_PRESENT 1. This type supports all generators.
 - character—Defines a macro with a single character with single quotes around the character. Example: #define DELIMITER ':'. This type supports the system_h_define destination.
 - decimal_number—Decimal numbers define a macro or makefile variable with an unquoted decimal (integer) number. Example: #define NUM_COPROCESSORS
 This type supports all destinations.
 - double—Double numbers have a macro name and setting value in the destination file including decimal point. Example: #define PI 3.1416. This type supports the system_h_define destination.
 - float—Float numbers have a macro name and setting value in the destination file including decimal point and f character. Example: #define PI 3.1416f. This type supports the system_h_define destination.
 - hex_number—Hex numbers have a macro name and setting value in the
 destination file with 0x prepended to the value. Example: #define LCD_SIZE
 0x1000. This type supports the system_h_define destination.

- quoted_string—Quoted strings always have the macro name and setting value added to the destination files. In the destination, the setting value is enclosed in quotation marks. Example:
 #define DFLT_ERR "General error"
 If the setting value contains white space, you must also place quotation marks around the value string in the Tcl script.
 This type supports the system_h_define destination.
- unquoted_string—Unquoted strings define a macro or makefile variable with setting name and value in the destination file. In the destination file, the setting value is not enclosed in quotation marks. Example: #define DFLT_ERROR Error This type supports all destinations.
- destination—The destination parameter specifies where add_sw_setting puts the setting in the generated BSP. add_sw_settings supports the following destinations:
 - system_h_define—With this destination, add_sw_settings formats settings as
 #define <setting name> [<setting value>] macros in the system.h file
 - public_mk_define—With this destination, add_sw_settings formats settings as -D<setting name>[=<setting value>] additions to the ALT_CPPFLAGS variable in the BSP public.mk file. public.mk passes the flag to the C preprocessor for each source file in the BSP, and in applications and libraries using the BSP.
 - makefile_variable—With this destination, add_sw_settings formats settings as makefile variable additions to the BSP makefile. The variable name must be unique in the makefile.
- displayName—The name of the setting. Settings exist in a hierarchical namespace. A period separates levels of the hierarchy. Settings created in your Tcl script are located in the hierarchy under the driver or software package name you specified in the create_driver or create_sw_package command. Example: my_driver.my_setting. The Nios II SBT adds the hierarchical prefix to the setting name.
- identifier—The name of the macro or makefile variable being defined. In a setting added to the **system.h** file at generation time, this parameter corresponds to the text immediately following the #define statement.
- value—The default value associated with the setting. If the user does not assign a value to the option, its value is this default value. Valid initial values are true, 1, false, and 0 for boolean and boolean_define_only setting types, a single character for the character type, integer numbers for the decimal_number setting type, integer numbers with or without a 0x prefix for the hex_number type, numbers with decimals for float_number and double_number types, or an arbitrary string of text for quoted and unquoted string setting types. For string types, if the value contains any white space, you must enclose it in quotation marks.
- description—Descriptive text that is inserted along with the setting value and name in the summary.html file. You must enclose the description in quotation marks if it contains any spaces. If the description includes any special characters (such as quotation marks), you must escape them with the backslash (\) character. The description field is mandatory, but can be an empty string ("").

create_driver

Usage

create_driver <name>

Options

<name>: Name of device driver.

Description

This command creates a new device driver instance available for the Nios II SBT. This command must precede all others that describe the device driver in its Tcl script. You can only have one create_driver command in each Tcl script. If the create_driver command appears in the Tcl script, the create_sw_package and create_os commands cannot appear.

The name argument is usually distinct from all other device drivers and software packages that the SBT might locate. You can specify driver name identical to another driver if the driver you are describing has a unique version number assignment.

If your driver differs for different operating systems, you need to provide a unique name for each BSP type.

This command is required, unless you use the create_sw_package or create_os commands, as appropriate.

create_os

Usage

create_os <name>

Options

<name>: Name of operating system (BSP type).

Description

This command creates a new operating system (OS) instance (also known as a BSP type) available for the Nios II BSP tools. This command must precede all others that describe the OS in its Tcl script. You can only have one create_os command in each Tcl script. If the create_os command appears in the Tcl script, the create_driver or create_sw_package commands cannot appear.

The name argument is usually distinct from all other operating systems that the SBT might locate. You can specify an OS name identical to OS if the OS you are describing has a unique version number assignment.

This command is required, unless you use the create_driver or create_sw_package commands, as appropriate.

create_sw_package

Usage

create_sw_package <name>

Options

<name>: Name of the software package.

Description

This command creates a new software package instance available for the Nios II SBT. This command must precede all others that describe the software package in its Tcl script. You can only have one create_sw_package command in each Tcl script. If the create_sw_package command appears in the Tcl script, the create_driver or create_os commands cannot appear.

The name argument is usually distinct from all other device drivers and software packages that the SBT might locate. You can specify a name identical to another software package if the software package you are describing has a unique version number assignment.

If your software package differs for different operating systems, you need to provide a unique name for each BSP type.

This command is required, unless you use the create_driver or create_os commands, as appropriate.

set_sw_property

Usage

set_sw_property roperty> <value>

Options

- roperty>: Type of software property being set.
- <value>: Value assigned to the property.

Description

Sets the specified value to the specified property. The properties this command supports can only hold a single value. This command overwrites the existing (or default) contents of a particular property with the specified value. This command applies to device drivers and software packages.

This command supports the following properties:

- hw_class_name—The name of the hardware class which your device driver supports. The hardware class name is also the Component Name shown in SOPC Builder Component Editor. Example: altera_avalon_uart. This property is only available for device drivers.
 - If your driver supports a user-defined component created with SOPC Builder 7.0 or earlier, you must append _classic to the class name. If you create (or update) your component with the SOPC Builder 7.1 (or later) component editor, there is no need to append _classic.

This property is required for all drivers.

- version—The version number of this package. set_sw_property uses version numbers to determine compatibility between hardware (peripherals) and their software (drivers), as well as to choose the most recent software or driver if multiple compatible versions are available. A version can be any alphanumeric string, but is usually a major and one or more minor revision integers. The dot (.) character separates major and minor revision numbers. Examples: 9.0, 5.0sp1, 3.2.11. This property is optional, but recommended. If you do not specify a version, the newest version of the package is used.
- min_compatible_hw_version—Specifies that the device driver supports the specified hardware version, or all greater versions. This property is only available for device drivers. If your device driver supports only one or more specific versions of a hardware class, use the add_sw_property specific_compatible_hw_version command instead. See the version property documentation for information about version strings. This property is optional. This property is only available for device drivers.
- auto_initialize—Boolean value that specifies alt_sys_init.c needs to initialize your package. If enabled, you must provide a header file containing INSTANCE and INIT macros per the instructions in the Nios II Software Developer's Handbook. This property is optional; if unspecified, alt_sys_init.c does not contain references to your driver or software. This property is only available for device drivers and software packages.
- bsp_subdirectory—Specifies the top-level directory where nios2-bsp-generate-files copies all source files for this package. This property is a path relative to the top-level BSP directory. This property is optional; if unspecified, nios2-bsp-generate-files copies the driver or software package into the drivers subdirectory of any BSP including this software.
- alt_sys_init_priority—This property assigns a priority to the software package or device driver. The value of this property must be a positive integer. Use this property to customize the order of macro calls in the BSP alt_sys_init.c file. Specifying the priority is useful if your software or driver must be initialized before or after other software in the system. For example, your driver might depend on another driver already being initialized. This property is optional. The default priority is 1000. This property is only available for device drivers and software packages.
- display_name—This property is used for user interfaces and other tools that wish to show a human-readable name to identify the software being described in the .tcl script. display_name is set to a few words of text (in quotes) that name your software. For example: Altera Nios II driver.

 This property is optional. If not set, tools that attempt to use the display name use the package name created with the appropriate create_command.
- extends_bsp_type—This property specifies which BSP type that an operating system (created with the create_os command) extends (if any). Currently, only the Altera HAL (HAL) is supported.

 This command is required for all operating systems that wish to use HAL-compatible generators in the Nios II BSP tools. It is also required for

operating systems that require the Altera HAL, device driver, or software package source files that are HAL compatible in BSPs created with that operating system. An operating system that extends HAL is presumed to be compatible with device drivers that support HAL.

This command is only available for operating systems.

- callback_source_file—This property specifies a Tcl source file containing callback functions.
- initialization_callback—This property specifies the name of a Tcl callback function which is intended to run in the following environment:
 - Run time: initialization
 - Scope: component instance
 - Function argument(s): component instance name
- validation_callback—This property specifies the name of a Tcl callback function which is intended to run in the following environment:
 - Run time: validation
 - Scope: component instance
 - Function argument(s): component instance name
- generation_callback—This property specifies the name of a callback function which is intended to run in the following environment:
 - Run time: generation
 - Scope: component instance
 - Function argument(s): component instance name, BSP generate target directory, driver BSP subdirectory
- class_initialization_callback—This property specifies the name of a callback function which is intended to run in the following environment:
 - Run time: initialization
 - Scope: component instance
 - Function argument(s): driver class name
- class_validation_callback—This property specifies the name of a callback function which is intended to run in the following environment:
 - Run time: validation
 - Scope: component instance
 - Function argument(s): driver class name
- class_generation_callback—This property specifies the name of a callback function which is intended to run in the following environment:
 - Run time: generation
 - Scope: component instance
 - Function argument(s): driver class name, BSP generate target directory, driver BSP subdirectory

supported_interrupt_apis—Specifies the interrupt API that the device driver supports. Specify legacy_interrupt_api if the device driver supports the legacy API only or enhanced_interrupt_api if the device driver supports the enhanced API only. Specify both using a quoted list if the device driver supports both APIs.

If you do not specify which API your device driver supports, the Nios II SBT assumes that only the legacy interrupt API is supported. The Nios II SBT analyzes this property for each driver in the system to determine the appropriate API to be used in the system.

- Th
 - This property is only available for device drivers.
- For more information about the legacy and enhanced APIs, refer to "Exception Handling" in the Nios II Software Build Tools chapter of the Nios II Software Developer's Handbook.
- isr_preemption_supported—Specify true if your device driver ISR can be preempted by a higher priority ISR. If you do not specify whether ISR preemption is supported, the Nios II SBT assumes that your device driver does not support preemption. If your driver does not have an ISR, but the associated device has an interrupt port, you can set this property to true.

This property is valid for operating systems and device drivers.

Path Names

There are some restrictions on how you can specify file paths when working with the Nios II SBT. The tools are designed for the maximum possible compatibility with a variety of computing environments. By following the restrictions in this section, you can ensure that the build tools work smoothly with other tools in your tool chain.

Command Arguments

Many Nios II software build tool commands take file name and directory path arguments. You can provide these arguments in any of several supported cross-platform formats. The Nios II SBT supports the following path name formats:

Quoted Windows—A drive letter followed by a colon, followed by directory names delimited with backslashes, surrounded by double quotes. Example of a quoted Windows absolute path:

"c:\altera\72\nios2eds\examples\verilog\niosII_cyclone_1c20\standard"

Quoted Windows relative paths omit the drive letter, and begin with two periods followed by a backslash. Example:

- "..\niosII_cyclone_1c20\standard"
- Escaped Windows—The same as quoted Windows, except that each backslash is replaced by a double backslash, and the double quotes are omitted. Examples:

> Linux—An optional forward slash, followed by directory names delimited with forward slashes. Examples:

/altera/72/nios2eds/examples/verilog/niosII_cyclone_1c20/standard verilog/niosII_cyclone_1c20/standard

Linux relative paths begin with two periods followed by a forward slash. Example:

- ../niosII_cyclone_1c20/standard
- Mixed—The same as quoted Windows, except that each backslash is replaced by a forward slash, and the double quotes are omitted. Examples:

c:/altera/72/nios2eds/examples/verilog/niosII_cyclone_1c20/standard
../niosII_cyclone_1c20/standard

Cygwin—An absolute Cygwin path consists of the pseudo-directory name "/cygdrive/", followed by the lower case Windows drive name, followed by directory names delimited with forward slashes. Example:

/cygdrive/c/altera/72/nios2eds/examples/verilog/niosII_cyclone_1c20/standard

Cygwin relative paths are the same as Linux relative paths. Example:

../niosII_cyclone_1c20/standard

The Nios II SBT accepts both relative and absolute path names.

Table 15–8 shows the supported path name formats for each platform, for Nios II SBT utilities and makefiles.

Table 15–8. Path Name Format Supp

Context	Formats supported on Linux (1)	Formats supported on Windows with Cygwin
Utilities and scripts	Linux	Quoted Windows (2)
		■ Mixed (2)
		Escaped Windows (2)
		Cygwin
Makefiles	Limus	■ Mixed (3)
	Linux	Cygwin (3)

Notes to Table 15-8:

- (1) These rules apply to any Unix-like platform.
- (2) These rules apply to other Unix-like shells running on Windows. The Nios II Command Shell, provided with the Nios II EDS, is based on Cygwin. Examples in this chapter are designed for the Nios II Command Shell.
- (3) The build tools automatically convert path names to Cygwin format

Object File Directory Tree

The makefile created by the Nios II SBT creates a new directory tree for generated object files. To the extent possible, the object file directory tree retains the structure of the corresponding source directory.

For example, if you specify the path to a source file as

src/util/special/tools.c

the makefile places the corresponding object code in

obj/util/special/tools.o

The object file directory structure is illustrated in "Nios II Software Projects" in the *Nios II Software Build Tools* chapter of the *Nios II Software Developer's Handbook*.

The makefile does not create object directories outside the project directory root. If the source file path you specify is a relative path beginning with "..", the Nios II SBT flattens the path name prior to creating the object directory structure.

For example, if you specify the path to a source file as

../special/tools.c

the makefile places the corresponding object code in

obj/tools.o

If you specify an absolute path to source files under Cygwin, the Nios II SBT creates the obj directory structure as if you had used the Cygwin form of the path name. For example, if you specify the path to a source file as

c:/dev/app/special/tools.c

the Nios II SBT places the corresponding object code in

obj/cygdrive/c/dev/app/special/tools.o

Document Revision History

Table 15–9 shows the revision history for this document.

Table 15-9. Document Revision History (Part 1 of 2)

Date	Version	Changes
		Correction to add_memory_device Tcl command arguments.
February 2011 10.1.0	■ New functionality in nios2-bsp-create-settings command.	
	Removed "Referenced Documents" section.	
	■ Update documentation of hal.enable_small_c_library setting.	
		Describe new BSP Tcl commands:
		<pre>add_memory_device</pre>
July 2010 10.0.0	■ set_ignore_file	
		■ Correct missing properties in set_sw_property Tcl command:
		<pre>supported_interrupt_apis</pre>
		■ isr_preemption_supported

Table 15–9. Document Revision History (Part 2 of 2)

Date	Version	Changes	
		Support for external interrupt controller.	
		Add documentation for the following utilities:	
		nios2-lib-update-makefile	
		nios2-app-update-makefile	
		nios2-convert-ide2sbt	
		nios2-example-sw-create	
		nios2-elf-insert	
		nios2-elf-query	
		nios2-flash-programmer	
		■ Add documentation forjdi command-line argument.	
		Add documentation for example design scripts.	
November 2009 9.1.0	0.4.0	Add documentation for hal.log_flags setting.	
	Add documentation for interrupt stack settings.		
		Clarify information about default settings for MicroC/OS-II.	
		Clarify information about default settings for host file system.	
		Add documentation for makefile variables.	
		Add documentation for the following BSP Tcl commands:	
		add_systemh_line	
		get_assignment	
		get_cpu_name	
		get_interrupt_controller_id	
		get_irq_interrupt_controller_id	
		is_connected_interrupt_controller_device	
		Describe Tcl callback functions.	
March 2009	9.0.0	 Reorganized and updated information and terminology to clarify role of Nios II Software Build Tools. 	
		Described usage of custom Tcl scripts.	
		Corrected minor typographical errors.	
	8.0.0	Advanced exceptions added to Nios II core.	
May 2008		 Instruction-related exception handling added to HAL. 	
		Describe new BSP setting hal.enable_instruction_related_exceptions_api.	
October 2007	7.2.0	Initial release. Reference material moved here from former <i>Nios II Software Build Tools</i> chapter.	

A. Using the Nios II Integrated Development Environment

NII52002-10.1.0

Introduction

This chapter familiarizes you with the main features of the Nios[®] II integrated development environment (IDE).

In most cases, you should create new projects using either the Nios II Software Build Tools (SBT) for EclipseTM or the SBT command line. IDE support is for the following situations:

- Working with pre-existing Nios II IDE software projects
- Creating new projects for the Nios II C2H compiler
- Debugging with the FS2 console

If your hardware design was created with SOPC Builder 7.0 or earlier, you must either use the Nios II IDE development flow, or update your hardware design.

This chapter contains the following sections:

- "Differences from the Nios II Software Build Tools"
- "Getting Started with the Nios II IDE" on page A-4
- "Developing Software with the Nios II IDE" on page A-8
- "Porting Nios II IDE Projects to the SBT" on page A-18
- "Archiving Nios II IDE Software Projects" on page A-21
- "Help System" on page A–23

The Nios II IDE Tools

Table A–1 describes the tools provided by the Nios II IDE user interface.

Differences from the Nios II Software Build Tools

The Nios II Embedded Design Suite (EDS) offers two software development tool flows, as described in "Nios II Software Development Environment" in the *Overview* chapter of the *Nios II Software Developer's Handbook*. The Nios II IDE is the key part of the Nios II IDE development flow. This section describes some importance differences between the SBT development flow and the Nios II IDE development flow.

Table A-1. The Nios II IDE and Associated Tools

Tools	Description
The Nios II IDE	The Nios II IDE is a software development user interface for the Nios II processor. All software development tasks can be accomplished in the IDE, including editing, building, and debugging programs. For more information, refer to the Nios II IDE help system.
	The Nios II IDE includes a flash programmer utility that allows you to program flash memory chips on a target board. The flash programmer supports programming flash on any board, including Altera® development boards and your own custom boards. The flash programmer facilitates programming flash for the following purposes:
Flash programmer	Executable code and data
	Bootstrap code to copy code from flash to RAM, and then run from RAM
	Hardware Abstraction Layer (HAL) file subsystems
	FPGA hardware configuration data
	For more information, refer to the Nios II Flash Programmer User Guide.
Instruction set simulator	Altera provides an instruction set simulator (ISS) for the Nios II processor. The ISS is available in the Nios II IDE, and the process for running and debugging programs on the ISS is the same as for running and debugging on target hardware. For more information, refer to the Nios II IDE help system.
Quartus [®] II Programmer	The Quartus II programmer is part of the Altera Complete Design Suite, however the Nios II IDE can start the Quartus II programmer directly. The Quartus II programmer allows you to download new FPGA configuration files to the board. For more information, refer to the Nios II IDE help system, or to the Quartus II help system.

Nios II IDE Makefiles

A major difference between the Nios II IDE software development flow and the Nios II SBT flow is the difference in makefile implementation. The Nios II SBT generates user-managed makefiles that you can read, and modify in detail using the SBT. In the Nios II IDE development flow, the IDE creates and manages your project makefiles for you.

The key differences between user-managed makefiles and Nios II IDE makefiles are as follows:

- The Nios II IDE has control over the contents of a makefile in an IDE project.
- In a Nios II IDE makefile, the structure and syntax are optimized for automation rather than for human readability.
- It is not normally necessary or recommended for you to read or modify a Nios II IDE makefile.

Nios II IDE Terminology

The Nios II SBT and the Nios II IDE are described with somewhat different project terminology. Where the meaning is unambiguous, this handbook uses the SBT terminology for both development flows. The IDE terminology is used where needed to distinguish the Nios II IDE development flow from the SBT development flow.

The terminology differences are listed in Table A–2.

Table A-2. Nios II IDE Terminology

Nios II IDE Terminology	Nios II SBT Terminology
Nios II C/C++ application	Nios II application
Nios II C/C++ library	Nios II user library
System library	Board support package (BSP)
System library option	BSP setting
Software component	Software package

Altera Nios II Instruction Set Simulator

The Nios II Instruction Set Simulator (ISS) allows you to begin developing programs before the target hardware platform is ready. The Nios II IDE allows you to run programs on the ISS as easily as running on a real hardware target.

Command-Line Tools

Although the Nios II IDE is primarily a GUI, it includes some commands for use at the Nios II Command Shell. This section describes those commands.

Nios II IDE Command-Line Tools

Table A–3 shows the command-line utilities that form the basis of the Nios II IDE. These tools can create and build Nios II IDE projects without launching the Nios II IDE GUI. However, Altera recommends that you use the Nios II SBT to address command-line needs, as well as for all new projects.

For detailed information about the Nios II SBT, refer to the *Nios II Software Build Tools* chapter of the *Nios II Software Developer's Handbook*.

Each of the Nios II IDE command-line tools launches the Nios II IDE in the background, without displaying the GUI. You cannot use these utilities while the IDE is running, because only one instance of the Nios II IDE can be active at a time.

The Nios II IDE command-line tools are in the <*Nios II EDS install path*>/bin/directory.

Table A-3. Nios II IDE Command-Line Tools

Tool	Description
nios2-create-system-library	Creates a new system library project.
nios2-create-application-project	Creates a new C/C++ application project.

Table A-3. Nios II IDE Command-Line Tools

Tool	Description
nios2-build-project	Builds a project using the Nios II IDE managed-make facilities. Creates or updates the makefiles to build the project, and optionally runs make. nios2-build-project operates only on projects that exist in the current Nios II IDE workspace.
nios2-import-project	Imports a previously-created Nios II IDE project into the current workspace.
nios2-delete-project	Removes a project from the Nios II IDE workspace, and optionally deletes files from the file system.

The Nios II IDE command-line tools must be supplied with a workspace location. This location is supplied by means of the -data <path to workspace command-line argument. The path to the workspace must not contain whitespace. Otherwise, any valid disk location can be used for the workspace. The workspace shown in Example A–1 is the default workspace which is used by the IDE.

Example A-1. Specifying a Workspace on the Command Line

```
nios2-create-project \
 -data c:/altera/80/nios2eds/bin/eclipse/nios2-ide-workspace-8.0 \
 <other arguments>
```

FS2 Command-Line Interface

The **nios2-console** command opens the FS2 command-line interface, connects to the Nios II processor, and optionally downloads code.

The FS2 console is not compatible with the Nios II SBT for Eclipse.

GCC Toolchain

Starting in v. 10.0, the Nios II EDS includes two versions of the GNU Compiler Collection (GCC) toolchain: GCC 3.4.6 and GCC 4.1.2. The Nios II IDE uses GCC 3, and IDE projects can only be built with GCC 3.

Getting Started with the Nios II IDE

This section describes the key components of the Nios II IDE, and describes how to create and debug a software project.

The Nios II IDE Workbench

The term "workbench" refers to the desktop development environment for the Nios II IDE. The workbench is where you edit, compile and debug your programs in the IDE.

Perspectives, Editors, and Views

Each workbench window contains one or more perspectives. Each perspective provides a set of capabilities for accomplishing a specific type of task.

Most perspectives in the workbench comprise an editor area and one or more views. An editor allows you to open and edit a project resource (i.e., a file, folder, or project). Views support editors, provide alternative presentations, and ways to navigate the information in your workbench.

Any number of editors can be open at once, but only one can be active at a time. The main menu bar and toolbar for the workbench window contain operations that are applicable to the active editor. Tabs in the editor area indicate the names of resources that are currently open for editing. An asterisk (*) indicates that an editor has unsaved changes. Views can also provide their own menus and toolbars, which, if present, appear along the top edge of the view. To open the menu for a view, click the drop-down arrow icon at the right of the view's toolbar or right-click in the view. A view might appear on its own, or stacked with other views in a tabbed notebook.

EDS Development Flows and the Nios II IDE

The main distinction between the two development flows is in the management of the project.

Nios II IDE Projects and Makefiles

In the Nios II IDE development flow, the IDE manages Nios II C/C++ application and board support package (BSP) projects and makefiles that you create with the **New Project** wizard in Nios II IDE. The best way to modify and build an IDE project is through the IDE. You manage the BSP project settings with the **System Library** page of the **Properties** dialog box.

In the Nios II IDE, the term "system library" is used for a BSP project.

SBT Projects and Makefiles

In the Nios II SBT development flow, you manage Nios II application, user library, and BSP projects and makefiles, giving you total control. Typically, you create SBT projects outside of the Nios II IDE and then import them into the IDE for debugging.

SBT projects and Nios II IDE projects are not interchangeable. However, you can manually convert an IDE project to an SBT project.

■ For details, refer to "Porting Nios II IDE Projects to the SBT" on page A-18.

Creating a New Nios II IDE-Managed Project

The Nios II IDE provides a **New Project** wizard that guides you through the steps to create new IDE projects. To start the **New Project** wizard for Nios II C/C++ application projects, on the File menu in the Nios II C/C++ perspective, point to **New**, and then click **Nios II C/C++ Application**.

The Nios II C/C++ application **New Project** wizard prompts you to specify:

- 1. A name for your new Nios II project.
- 2. The target hardware.
- 3. A template for the new project.

Project templates are ready-made, working software projects that serve as examples to show you how to structure your own Nios II projects. It is often easier to start with a working "Hello World" project, than to start a blank project from scratch.

When the Nios II IDE creates the new application project, it also creates a BSP project. If the name of the application project is <*name*>, the default name of the BSP project is <*name*>*_**syslib** (for example, **dhrystone_0_syslib**). These projects appear in the Nios II C/C++ Projects view of the workbench.

The first time you create or build a Nios II project, the Nios II IDE automatically creates a project in your workspace called **altera.components**. This project contains links to the source code files for all Altera-provided device drivers and software packages, enabling you to step through system code in the debugger, set breakpoints, and use other debugger features. The **altera.components** project appears in the Nios II C/C++ Projects view. The Nios II C/C++ view protects the source files in **altera.components** from accidental deletion, because they are shared among all software projects. Do not attempt to circumvent this protection.

Building and Managing Projects

Right-clicking on any resource (a file, folder, or project) opens a context-sensitive menu containing commands that you can perform on the resource. Right-clicking is usually the quickest way to find the command you need, though commands are also available in menus and toolbars.

To compile a Nios II project, right-click the project in the Nios II C/C++ Projects view, and click **Build Project**. When building, the Nios II IDE first builds the BSP project (and any other project dependencies), and then compiles the main project. Any warnings or errors are displayed in the Tasks view.

Right-clicking a project in the Nios II C/C++ Projects view also allows you to access the following important options for managing the project:

- Properties—Manage the dependencies on target hardware and other projects
- **System Library Properties**—Manage hardware-specific settings, such as communication devices and memory partitioning
- **Build Project**—i.e., make
- Run As—Run the program on hardware or under simulation
- **Debug As**—Debug the program on hardware or under simulation

Debug and Release Configurations

You can select a Debug or Release configuration in the **Project Properties** dialog box, under **C/C++ Build**. The project configuration controls the optimization level and debug compiler options.

Running and Debugging Programs

Run and debug operations are available by right-clicking the Nios II project. The Nios II IDE allows you to run or debug the project either on a target board, under the Nios II ISS, or using the ModelSim® logic simulator. For example, to run the program on a target board, right-click the project in the Nios II C/C++ Projects view, point to Run As, and then click **Nios II Hardware**. Character I/O to stdout and stderr are displayed in the Console view.

Starting a debug session is similar to starting a run session. For example, to debug the program on the ISS, right-click the project in the Nios II C/C++ Projects view, point to **Debug As**, and then click **Nios II Instruction Set Simulator**.

Launching the debugger changes the workbench perspective to the debug perspective. You can easily switch between the debug perspective and the Nios II C/C++ development perspective by clicking on the **Open Perspective** icon at the upper right corner of the workbench window.

After you start a debug session, the debugger loads the program, sets a breakpoint at main(), and begins executing the program. You use the usual controls to step through the code: Step Into, Step Over, Resume, Terminate, etc. To set a breakpoint, double click in the left-hand margin of the code view, or right-click in the margin and then click **Add Breakpoint**.

The Nios II IDE offers many views that allow you to examine the status of the processor while debugging, such as the Variables, Expressions, Registers, and Memory views.

Programming Flash

Many Nios II processor systems use external flash memory to store one or more of the following items:

- Program code
- Program data
- FPGA configuration data
- File systems

The Nios II IDE provides a Flash Programmer utility to help you manage and program the contents of flash memory.

To program an SBT C/C++ application to flash memory, you must first specify an SOPC Builder System File, as follows:

- 1. Click **Browse** at the right of the **SOPC Builder System PTF File** box.
- 2. Locate the SOPC Builder System File on which the application's BSP is based. For example, if you are using a Nios II SBT example, the SOPC Builder System File is three levels up in the directory tree from the software project.

Developing Software with the Nios II IDE

In many ways, Nios II software development with the Nios II IDE is the same as development with the SBT. The processor architecture, Hardware Abstraction Layer (HAL), software packages and drivers are the same. However, there are a few limitations and differences in tool flow details. This section discusses those differences and limitations.

Using the HAL in an IDE Project

Like the Nios II SBT development flow, the Nios II IDE flow can automatically keep your system library up to date with the SOPC Builder system. In an IDE project, the Nios II IDE manages the system library and updates the driver configurations to accurately reflect the system hardware. If the SOPC Builder system changes — i.e., the SOPC Builder system file (.ptf) is updated — the IDE rebuilds the system library the next time you build or run your C/C++ application program.

Generated Files

The Nios II IDE development flow uses different file name and directory structure conventions for some generated system library files, as described in this section.

generated.x

In a Nios II IDE project, the **generated.x** file is the same as the **linker.x** file created by the Nios II build tools.

generated.gdb

In a Nios II IDE project, the **generated.gdb** file is the same as the **memory.gdb** file created by the Nios II build tools.

alt main.c

In a Nios II IDE project, you can find **alt_main.c** in <*Nios II EDS install path>*/**components/altera_hal/HAL/src**.

System Library Settings

In a Nios II IDE project, you manage the system library project settings with the **System Library** page of the **Properties** dialog box.

For details of how to control system library settings, refer to the Nios II IDE help system.

Reducing Code Footprint

The basic techniques for reducing code footprint are the same in the Nios II IDE flow as in the SBT flow, but you use a different procedure to specify the system library options. You control the following system library options through the Nios II IDE system properties dialog box:

Table A-4. System Library Options for Reducing Code Footprint

Technique	System Library Option Name
Use Reduced Device Drivers	Reduced device drivers
Reduce the File Descriptor Pool	Max file descriptors
Use a Smaller File I/O Library	Small C library
Use the Lightweight Device Driver application programming interface (API)	Lightweight device driver API
Eliminate Clean Exit	Clean exit (flush buffers)
Eliminate All Exit Code	Program never exits
Turn off C++ Support	Support C++

Paths to Hardware Abstraction Layer Files

In Nios II IDE projects, HAL source files are in several directories. You can find HAL-related files in the following locations:

- The <*Nios II EDS install path*>/components directory contains most HAL source files.
- <Nios II EDS install path>/components/altera_hal/HAL/inc/sys contains header files defining the HAL generic device models. In a #include directive, reference these files relative to <Nios II EDS install path>/components/altera_hal/HAL/inc/. For example, to include the direct memory access (DMA) drivers, use #include sys/alt_dma.h
- <*Nios II EDS install path*>/bin contains the newlib ANSI C library header files.
- The Altera Complete Design Suite includes HAL drivers for SOPC Builder components distributed with the Altera Complete Design Suite. For example, if the design suite is installed in c:\altera\80, you can find the drivers under c:\altera\80\ip\sopc_builder_ip.

Overriding HAL Functions

In the Nios II IDE build flow, you can override any HAL source file, including alt_sys_init.c, by placing your own implementation in your system project directory. When building the executable, the Nios II IDE finds your function, and uses it in place of the HAL version.

Device Drivers for Nios II IDE Projects

HAL device drivers work the same in the Nios II IDE flow as in the SBT flow. However, there are slight differences in how you create a device driver.

Compared with the Nios II IDE, Nios II SBT provides a less rigid set of file naming and location requirements for your drivers. However, Altera recommends using the Nios II IDE conventions to maintain build-flow compatibility. Provided you use the file hierarchy described in "Integrating a Device Driver in the HAL" in the *Developing Device Drivers for the Hardware Abstraction Layer* chapter of the *Nios II Software Developer's Handbook*, your device driver is compatible with the Nios II IDE development flow.

This section describes how to develop device drivers for Nios II IDE projects.

Integrating a Device Driver in the HAL

This section discusses how to take advantage of the HAL's ability to instantiate and register device drivers during system initialization. You can take advantage of this service, whether you created a device driver for one of the HAL generic device models, or you created a peripheral-specific device driver. Taking advantage of the automation provided by the HAL is mainly a process of placing files in the appropriate place in the HAL directory structure.

Device Driver Files for the HAL

This section describes how to provide appropriate files to integrate your device driver into the HAL.

- A Device's HAL Header File and alt_sys_init.c—At the heart of the HAL is the autogenerated source file, alt_sys_init.c alt_sys_init.c contains the source code that the HAL uses to initialize the device drivers for all supported devices in the system. In particular, this file defines the alt_sys_init() function, which is called before main() to initialize all devices and make them available to the program.
 - Refer to "Creating a Custom Device Driver for the HAL" in the *Developing Device Drivers for the Hardware Abstraction Layer* chapter of the *Nios II Software Developer's Handbook* for more information about alt_sys_init.c.
- A Device's HAL Header File and alt_sys_init.c—In the Nios II IDE development flow, for each device visible to the processor, the generator utility searches for an associated header file in the device's HAL/inc directory. The name of the header file depends on the SOPC Builder component name. For example, for Altera's JTAG UART component, the generator finds the file altera_avalon_jtag_uart/HAL/inc/altera_avalon_jtag_uart.h. If the generator utility finds such a header file, it inserts code into alt_sys_init.c to perform the following actions:
 - Include the device's header file.
 - Call the macro < name of device > _INSTANCE to allocate storage for the device.
 - Call the macro <name of device>_INIT inside the alt_sys_init() function to initialize the device.

■ **Device Driver Source Code**—Place any required source code in the **HAL/src** directory. In addition, you must include a makefile fragment, **component.mk**. The **component.mk** file lists the source files to include in the system library. You can list multiple files by separating filenames with a space. Example A–2 shows an example makefile fragment for Altera's JTAG UART device.

The Nios II IDE includes the **component.mk** file into the top-level makefile when compiling system library projects and application projects. **component.mk** can only modify the make variables listed in Table A–5.

component.mk can add additional make rules and macros as required, but interoperability macro names must conform to the namespace rules.

For details about namespace rules, refer to "Namespace Allocation" in the Developing Device Drivers for the Hardware Abstraction Layer chapter of the Nios II Software Developer's Handbook.

Example A-2. component.mk for a UART Driver

```
C_LIB_SRCS += altera_avalon_uart.c
ASM_LIB_SRCS +=
INCLUDE_PATH +=
```

Table A-5. Make Variables Defined in component.mk

Make Variable	Meaning
C_LIB_SRCS	The list of C source files to build into the system library.
ASM_LIB_SRCS	The list of assembler source files to build into the system library (these are preprocessed with the C preprocessor).
INCLUDE_PATH	A list of directories to add to the include search path. The directory <component>/HAL/inc is added automatically and so does not need to be explicitly defined by the component.</component>

Overriding the Default Device Drivers

The Nios II IDE locates all include and source files using search paths. The system library project directory is always searched first. If you place an alternative driver in the system library project directory, it overrides drivers installed with the Nios II EDS. For example, if a component provides the header file **alt_my_component.h**, and the system library project directory also contains a file **alt_my_component.h**, the version provided in the system library project directory is used at compile time. This same mechanism can override C and assembler source files.

Exception Handling in a Nios II IDE Project

Exception handling with the internal interrupt controller in Nios II IDE projects is largely the same as in SBT projects. This section discusses the differences.

The Nios II IDE development flow does not support external interrupt controllers.

Software Trap Handling

If your software is compiled for release, the exception handler makes a distinction between traps and other exceptions. If your software is compiled for debug, traps and other exceptions are handled identically, by executing a break instruction.

The instruction-related exception handler is unavailable in Nios II IDE projects.

Advanced Exceptions

Advanced exception support, including the instruction-related exception handler, is not available in the Nios II IDE development flow.

Using the Unimplemented Instruction Handler

To include the unimplemented instruction handler in a Nios II IDE project, turn on **Emulate multiply and divide instructions** on the **System properties** page of the Nios II IDE.

For further information about the unimplemented instruction handler, refer to "HAL Exception Handling System Implementation" in the Exception Handling chapter of the Nios II Software Developer's Handbook.

Configuring MicroC/OS-II Projects with the Nios II IDE

In the Nios II IDE, the displayed MicroC/OS-II setting names are different from the equivalent BSP setting names. This section lists the meanings of the IDE setting names.

For step-by-step instructions on how to create a MicroC/OS-II project in the Nios II IDE, refer to *Using the MicroC/OS-II RTOS with the Nios II Processor Tutorial*.

MicroC/OS-II General Options

Table A-6 shows the general MicroC/OS-II options available through the Nios II IDE.

Table A-6. General Options (Part 1 of 2)

Option	Description
Maximum number of tasks	Specifies the value of the OS_MAX_TASKS preprocessor symbol. Must be at least 2
Lowest assignable priority	Specifies the value of the OS_LOWEST_PRIO preprocessor symbol. Maximum allowable value is 63.
Thread safe C library	Enable thread-safe C library

Table A-6. General Options (Part 2 of 2)

Option	Description
Enable code for event flags	Specifies the value of the OS_FLAG_EN preprocessor symbol. When this option is disabled (set to 0), event flag settings are also disabled. Refer to "Event Flag Settings" on page A-13.
Enable code for mutex semaphores	Specifies the value of the OS_MUTEX_EN preprocessor symbol. When this option is disabled (set to 0), mutual exclusion semaphore settings are also disabled. Refer to "Mutex Settings" on page A-14
Enable code for semaphores	Specifies the value of the OS_SEM_EN preprocessor symbol. When this option is disabled (set to 0), semaphore settings are also disabled. Refer to "Semaphore Settings" on page A-14.
Enable code for mailboxes	Specifies the value of the OS_MBOX_EN preprocessor symbol. When this option is disabled (set to 0), mailbox settings are also disabled. Refer to "Mailbox Settings" on page A-14.
Enable code for queues	Specifies the value of the OS_Q_EN preprocessor symbol. When this option is disabled (set to 0), queue settings are also disabled. Refer to "Queue Settings" on page A-15.
Enable code for memory management	Specifies the value of the OS_MEM_EN preprocessor symbol. When this option is disabled (set to 0), memory management settings are also disabled. Refer to "Memory Management Settings" on page A-15.
Enable code for timers	Enable code for timers

Event Flag Settings

Table A–7 shows the event flag settings available through the Nios II IDE.

Table A-7. Event Flags Settings

Setting	Description
Include code for wait on clear in the event flags	Specifies the value of the OS_FLAG_WAIT_CLR_EN preprocessor symbol. This setting Includes code to wait for the specified bits to be cleared in the event flag group.
Include code for OSFlagAccept()	Specifies the value of the OS_FLAG_ACCEPT_EN preprocessor symbol.
Include code for OSFlagDel()	Specifies the value of the OS_FLAG_DEL_EN preprocessor symbol.
Include code for OSFlagQuery()	Specifies the value of the OS_FLAG_QUERY_EN preprocessor symbol.
Maximum number of event flag groups	Specifies the value of the os_MAX_FLAGS preprocessor symbol.
Size of name of event flags group	Specifies the value of the OS_FLAG_NAME_SIZE preprocessor symbol.
Event flag bits (8, 16, 32)	Specifies the number of event flag bits

Mutex Settings

Table A–8 shows the mutex settings available through the Nios II IDE.

Table A-8. Mutex Settings

Setting	Description
Include code for OSMutexAccept()	Specifies the value of the OS_MUTEX_ACCEPT_EN preprocessor symbol.
Include code for OSMutexDel()	Specifies the value of the OS_MUTEX_DEL_EN preprocessor symbol.
Include code for OSMutexQuery()	Specifies the value of the OS_MUTEX_QUERY_EN preprocessor symbol.

Semaphore Settings

Table A–9 shows the semaphore settings available through the Nios II IDE.

Table A-9. Semaphores Settings

Setting	Description
Include code for OSSemAccept()	Specifies the value of the OS_SEM_ACCEPT_EN preprocessor symbol.
Include code for OSSemSet()	Specifies the value of the OS_SEM_SET_EN preprocessor symbol.
Include code for OSSemDel()	Specifies the value of the OS_SEM_DEL_EN preprocessor symbol.
Include code for OSSemQuery()	Specifies the value of the OS_SEM_QUERY_EN preprocessor symbol.

Mailbox Settings

Table A–10 shows the mailbox settings available through the Nios II IDE.

Table A-10. Mailboxes Settings

Setting	Description
Include code for OSMboxAccept()	Specifies the value of the OS_MBOX_ACCEPT_EN preprocessor symbol.
Include code for OSMBoxDel()	Specifies the value of the OS_MBOX_DEL_EN preprocessor symbol.
Include code for OSMboxPost()	Specifies the value of the OS_MBOX_POST_EN preprocessor symbol.
Include code for OSMboxPostOpt()	Specifies the value of the $\mbox{\tt MBOX_POST_OPT_EN}$ preprocessor symbol.
Include code for OSMBoxQuery()	Specifies the value of the OS_MBOX_QUERY_EN preprocessor symbol.

Queue Settings

Table A-11 shows the queue settings available through the Nios II IDE.

Table A-11. Queues Settings

Setting	Description
Include code for OSQAccept()	Specifies the value of the OS_Q_ACCEPT_EN preprocessor symbol.
Include code for OSQDeI()	Specifies the value of the OS_Q_DEL_EN preprocessor symbol.
Include code for OSQFlush()	Specifies the value of the OS_Q_FLUSH_EN preprocessor symbol.
Include code for OSQPost()	Specifies the value of the OS_Q_POST_EN preprocessor symbol.
Include code for OSQPostFront()	Specifies the value of the OS_Q_POST_FRONT_EN preprocessor symbol.
Include code for OSQPostOpt()	Specifies the value of the OS_Q_POST_OPT_EN preprocessor symbol.
Include code for OSQQuery()	Specifies the value of the OS_Q_QUERY_EN preprocessor symbol.
Maximum number of Queue Control blocks	Specifies the value of the os_MAX_Qs preprocessor symbol.

Memory Management Settings

Table A–12 shows the memory management settings available through the Nios II IDE.

Table A-12. Memory Management Settings

Setting	Description
Include code for OSMemQuery()	Specifies the value of the OS_MEM_QUERY_EN preprocessor symbol.
Maximum number of memory partitions	Specifies the value of the OS_MAX_MEM_PART preprocessor symbol.
Size of memory partition name	Specifies the value of the OS_MEM_NAME_SIZE preprocessor symbol.

Miscellaneous Settings

Table A–13 shows the miscellaneous settings available through the Nios II IDE.

Table A-13. Miscellaneous Settings (Part 1 of 2)

Setting	Description
Enable argument checking	Specifies the value of the OS_ARG_CHK_EN preprocessor symbol.
Enable uCOS-II hooks	Specifies the value of the OS_CPU_HOOKS_EN preprocessor symbol.
Enable debug variables	Specifies the value of the OS_DEBUG_EN preprocessor symbol.
Include code for OSSchedLock() and OSSchedUnlock()	Specifies the value of the OS_SCHED_LOCK_EN preprocessor symbol.

Table A-13. Miscellaneous Settings (Part 2 of 2)

Setting	Description
Enable tick stepping feature for uCOS-View	Specifies the value of the OS_TICK_STEP_EN preprocessor symbol.
Enable statistics task	Specifies the value of the OS_TASK_STAT_EN preprocessor symbol.
Check task stacks from statistics task	Specifies the value of the OS_TASK_STAT_STK_CHK_EN preprocessor symbol.
Statistics task stack size	Specifies the value of the OS_TASK_STAT_STK_SIZE preprocessor symbol.
ldle task stack size	Specifies the value of the OS_TASK_IDLE_STK_SIZE preprocessor symbol.
Maximum number of event control blocks	Specifies the value of the OS_MAX_EVENTS preprocessor symbol.
Size of semaphore, mutex, mailbox, or queue name	Specifies the value of the OS_EVENT_NAME_SIZE preprocessor symbol.

Task Management Settings

Table A–14 shows the task management settings available through the Nios II IDE.

Table A-14. Task Management Settings

Setting	Description
Include code for OSTaskChangePrio()	Specifies the value of the OS_TASK_CHANGE_PRIO_EN preprocessor symbol.
Include code for OSTaskCreate()	Specifies the value of the OS_TASK_CREATE_EN preprocessor symbol.
Include code for OSTaskCreateExt()	Specifies the value of the OS_TASK_CREATE_EXT_EN preprocessor symbol.
Include code for OSTaskDel()	Specifies the value of the <code>OS_TASK_DEL_EN</code> preprocessor symbol.
Include variables in OS_TCB for profiling	Specifies the value of the OS_TASK_PROFILE_EN preprocessor symbol.
Include code for OSTaskQuery()	Specifies the value of the <code>OS_TASK_QUERY_EN</code> preprocessor symbol.
Include code for OSTaskSuspend() and OSTaskResume()	Specifies the value of the os_task_suspend_en preprocessor symbol.
Include code for OSTaskSwHook()	Specifies the value of the <code>OS_TASK_SW_HOOK_EN</code> preprocessor symbol.
Size of task name	Specifies the value of the OS_TASK_NAME_SIZE preprocessor symbol.

Time Management Settings

Table A–15 shows the time management settings available through the Nios II IDE.

Table A-15. Time Management Settings

Setting	Description
Include code for OSTimeDlyHMSM()	Specifies the value of the $\mbox{OS_TIME_DLY_HMSM_EN}$ preprocessor symbol.
Include code OSTimeDlyResume()	Specifies the value of the OS_TIME_DLY_RESUME_EN preprocessor symbol.
Include code for OSTimeGet() and OSTimeSet()	Specifies the value of the OS_TIME_GET_SET_EN preprocessor symbol.
Include code for OSTimeTickHook()	Specifies the value of the OS_TIME_TICK_HOOK_EN preprocessor symbol.

Timer Management Settings

Table A-16 shows the timer management settings available through the Nios II IDE.

Table A-16. Timer Management Settings

Setting	Description	
Maximum number of timers	Specifies the maximum number of timers	
Determine the size of a timer name	Specifies the size of a timer name	
Size of timer wheel (#Spokes)	Specifies the size of the timer wheel	
Rate at which timer management task runs (Hz)	Specifies the rate at which the timer management task runs	
Stack size for timer task	Specifies the stack space allocated for the timer task	
Priority of timer task (0=highest)	Specifies the timer task priority	

Using NicheStack in a Nios II IDE Project

This section discusses the details of how to use the NicheStack TCP/IP Stack in the Nios II IDE.

get_mac_addr() and get_ip_addr()

The NicheStack TCP/IP Stack system code calls $get_mac_addr()$ and $get_ip_addr()$ during the device initialization process. These functions are necessary for the system code to set the media access control (MAC) and IP addresses for the network interface, which you select through MAC interface in the NicheStack TCP/IP Stack tab of the Software Components dialog box.

INICHE_DEFAULT_IF, defined in **system.h**, identifies the network interface that you defined in SOPC Builder. In the Nios II IDE, you can set INICHE_DEFAULT_IF through the **MAC** interface control in the **NicheStack TCP/IP Stack** tab of the **Software Components** dialog box.

DHCP_CLIENT, also defined in **system.h**, specifies whether to use the dynamic host configuration protocol (DHCP) client application to obtain an IP address. You can set or clear this setting in the Nios II IDE (with the **Use DHCP to automatically assign IP address** check box)

Configuring the NicheStack TCP/IP Stack in the Nios II IDE

The Nios II IDE allows you to configure certain options (i.e. modify the #defines in system.h) without editing source code. The most commonly accessed options are available through the NicheStack TCP/IP Stack tab of the Software Components dialog box.

If you modify the **ipport.h** file directly, be careful not to select the **Clean Project** build option in the Nios II IDE. Selecting **Clean Project** results in your modified **ipport.h** file being replaced with the starting template version of this file.

Porting Nios II IDE Projects to the SBT

The Nios II SBT uses a different directory structure and settings file format than the Nios II IDE. Therefore, if you wish to take advantage of the Nios II SBT, you need to port your IDE projects to the Nios II SBT development flow.

This appendix describes the steps required to port a Nios II IDE project to the Nios II SBT development flow. The Nios II EDS includes a utility to convert Nios II IDE projects to the SBT flow.

You do not need to rewrite your Nios II IDE project's C/C++ code for use with the SBT development flow.

The Nios II SBT development flow provides a number of advantages over the Nios II IDE development flow. You might want to port an IDE project to the SBT to take advantage of the following improvements:

- Fully repeatable control over all build options using command line options, Tcl scripts, or both
- Simplified project file management and naming
- Simplified makefiles
- Versioned device drivers
- Independence from Eclipse code and Eclipse projects
- Self-contained BSPs, making hand-off and version control easier than is possible with Nios II IDE-created BSPs (system library projects)
- Upwards compatibility with future releases of the Nios II EDS
- GCC toolchain upgraded to version 4.1.2

Converting a Nios II IDE Project

This section describes how to convert a Nios II IDE project to an SBT project using the nios2-convert-ide2sbt utility.

1. Build the original project in the Nios II IDE, using either the Debug or the Release configuration, depending on your preference. Ensure that the project builds without errors.

The Nios II SBT flow does not include separate Debug and Release builds as implemented in the Nios II IDE development flow.

- 2. Launch the Nios II Command Shell.
 - For details about the Nios II Command Shell, refer to the *Getting Started* from the Command Line chapter of the Nios II Software Developer's Handbook.
- 3. Run nios2-convert-ide2sbt. The command syntax is as follows:

```
nios2-convert-ide2sbt --input-dir=<source directory> \
 --output-dir=<target directory> \
 --build-config=<configuration>
```

The command arguments are as follows:

- <source directory>—directory containing the original Nios II IDE project.
- <target directory>—directory where nios2-convert-ide2sbt places the converted SBT project. If <target directory> does not exist, nios2-convert-ide2sbt creates it
- <configuration>—Debug or Release, designating the Nios II IDE project configuration.

Nios II IDE project types are converted as shown in Table A–17.

Table A-17. Conversion of Project Types by nios2-convert-ide2sbt

Nios II IDE Project Type	SBT Conversion
Nios II C/C++ system library	BSP
Nios II C/C++ library	User library (1)
Nios II C/C++ application	Application project (1)
Note to Table A-17:	

Note to Table A-17:

(1) At the same time, **nios2-convert-ide2sbt** converts any Nios II C/C++ system library or Nios II C/C++ libraries on which the converted project depends.

For example, suppose you have a Nios II C/C++ application in the Release configuration, located in the ./software/hello_world directory. To convert the project and its associated system library, and put the resulting SBT project in the ./software_sbt directory, type:

```
nios2-convert-ide2sbt --input-dir=software/hello_world \
 --output-dir=software_sbt --build-config=Release #
```


If you need to reconvert a project you previously converted, you must delete the previous target directory, or specify a new target directory.

nios2-convert-ide2sbt converts your Nios II IDE software project to equivalent SBT projects. nios2-convert-ide2sbt ports compiler flags, like the optimization level, debug, and custom instruction options, to the new project. During conversion, nios2-convert-ide2sbt displays the converted project settings on the console, in the form of a sample SBT command line.

For details about SBT command usage, refer to the Nios II Software Build Tools and Nios II Software Build Tools Reference chapters of the Nios II Software Developer's Handbook.

Other Software Modules

This section describes how to convert and incorporate the following kinds of software modules that you might need to include in your converted BSP:

- Custom device drivers and software components
- Precompiled libraries and non-HAL device drivers

Custom Device Drivers and Software Components

In the Nios II IDE development flow, a makefile fragment named component.mk specifies device drivers. By contrast, in the Nios II SBT development flow, a Tcl script defines the device driver structure. If you have custom device drivers and software components, including third-party device drivers, convert them to Tcl scripts manually.

For more information about implementing device drivers and software packages for the Nios II SBT, refer to "Device Drivers and Software Packages" in the Nios II *Software Build Tools* chapter of the *Nios II Software Developer's Handbook*.

Precompiled Libraries and Non-HAL Device Drivers

If you have precompiled libraries and non-HAL device drivers, including third-party libraries and device drivers, convert them manually.

The best way to convert a typical precompiled library is to create a software package. If the precompiled library is dependent on a specific hardware device, it is better to incorporate the library into the device driver. Library archive files (.a) can be incorporated into a device driver just as C source files (.c) and header files (.h) are.

Non-HAL device drivers do not support initialization through alt_sys_init().

For information about creating software packages and drivers, refer to "Integrating a Device Driver in the HAL" in the Developing Device Drivers for the Hardware Abstraction Layer chapter of the Nios II Software Developer's Handbook.

nios2-convert-ide2sbt does not convert GNU Compiler Collection (GCC) command-line options for external include file paths (-I) or external library file paths (-L, -1). You must handle these cases manually.

To add include paths to a BSP, use the hal.make.bsp_inc_dirs BSP setting in your Tcl script.

To add libraries to an application, add or modify one of the following variables in the application makefile:

- APP_LIBRARY_DIRS—Specifies a list of paths to directories in which **lib**<*libname*>.a files reside.
- APP_LIBRARY_NAMES—Specifies a list of the names of the libraries being added. If the library file is named liblibname>.a, specify libname> as the name of the library.

Using Your Converted Project

When you have finished porting your project, you can manage the makefiles, build and run the project, and perform all other project tasks exactly as if the project were created with the SBT. You can also import the project to the SBT for Eclipse for debugging.

The Nios II EDS includes two versions of the GCC toolchain: GCC 3.4.6 and GCC 4.1.2. GCC 4, introduced with the Nios II EDS v. 10.0, is fully backwards-compatible with GCC 3, and provides substantially faster build times.

After conversion, your project is configured to use GCC 3 by default. To upgrade to GCC 4, import the project to the Nios II SBT for Eclipse and change the toolchain in the **Properties** dialog box, or simply build the project in the GCC 4 Nios II Command Shell.

For information about managing GCC toolchains in the SBT for Eclipse, refer to "Managing Toolchains in Eclipse" in the *Getting Started with the Graphical User Interface* chapter of the *Nios II Software Developer's Handbook*. For information about selecting the toolchain on the command line, refer to the *Getting Started from the Command Line* chapter of the *Nios II Software Developer's Handbook*.

Nios II IDE projects cannot be directly imported to the SBT for Eclipse. You must first convert the project to the SBT, according to the procedures in this section.

Archiving Nios II IDE Software Projects

This section helps you identify the files you must include when archiving a Nios II IDE software project. With this information, you can archive a Nios II application project and its associated Nios II BSP project.

You might want to archive your projects for one of the following reasons:

- To place them under source control
- To create backups
- To bundle the projects for transfer to another location

This section covers the following information:

- How to find and identify the files that you must include in an archived Nios II IDE software project.
- Which files must have write permission to allow the software projects to be built.

Required Files

This section describes the files required by Nios II IDE software projects. This is the minimum set of files needed to completely rebuild a software project, including the Executable and Linking Format File (.elf).

Archive your Nios II IDE software projects together with the SOPC Builder system on which they are based. You cannot rebuild a Nios II IDE software project without its associated SOPC Builder system.

Nios II Application Project Files

The files listed in Table A–18 are located in the Nios II application project directory.

Table A-18. Files Required for a Nios II Application Project

File Description	File Name	Write Permission Required? (1)
All source files	for example: app.c, header.h, assembly.s, lookuptable.dat	No
Eclipse project file	.project	No
C/C++ Development Toolkit project file	.cdtproject	Yes
C/C++ Development Toolkit option file	.cdtbuild	No
Software configuration file	application.stf	No

Note to Table A-18:

Nios II BSP Project

The files listed in Table A–19 are located in the Nios II BSP (system library) project directory.

Table A-19. Files Required for a Nios II BSP Project

File description	File name	Write permission required? (1)
Eclipse project file	.project	Yes
C/C++ Development Toolkit project file	.cdtproject	Yes
C/C++ Development Toolkit option file	.cdtbuild	No
System software configuration file	system.stf	Yes

Note to Table A-19:

File Write Permissions

You must have write permission for certain files, shown in Table A-18 and Table A-19. The tools write to these files as part of the build process. If the files are not writable, the tool chain fails.

⁽¹⁾ For further information about write permissions, refer to "File Write Permissions".

⁽¹⁾ For further information about write permissions, see "File Write Permissions".

Many source control tools mark local files read-only by default. In this case, you must override this behavior. You do not have to check the files out of source control unless you are modifying the Nios II software project.

Help System

The Nios II IDE help system provides documentation on all IDE topics. To launch the help system, click **Help Contents** on the Help menu. You can also press F1 on Windows (Shift-F1 on Linux) at any time for context-sensitive help. The Nios II IDE help system contains hands-on tutorials that guide you step-by-step through the process of creating, building, and debugging Nios II projects.

Document Revision History

Table A–20 shows the revision history for this document.

Table A-20. Document Revision History (Part 1 of 2)

Date	Version	Changes		
February 2011	10.1.0	Removed "Referenced Documents" section.		
		Introduction of GCC 4 toolchain for Nios II Software Build Tools.		
July 2010	10.0.0	Nios II IDE projects limited to GCC 3.		
		Upgrading converted projects to GCC 4.		
		Nios II Software Build Tools for Eclipse introduced.		
		Nios II Integrated Development Environment chapter combined with Appendix A, Porting Nios II IDE Projects to the Software Build Tools. Chapter replaced by Getting Started with the Graphical User Interface chapter).		
		Include Nios II IDE-specific content from the following chapters:		
November 2009	9.1.0	Overview		
		 Developing Programs Using the Hardware Abstraction Layer 		
		 Developing Device Drivers for the Hardware Abstraction Layer 		
		Exception Handling		
		 MicroC/OS-II Real-Time Operating System 		
		Ethernet and the NicheStack TCP/IP Stack - Nios II Edition		
March 2009 9.0.0	9.0.0	Reorganized and updated information and terminology to clarify role of Nios II Software Build Tools.		
		Corrected minor typographical errors.		
May 2008	8.0.0	Maintenance release.		
October 2007	7.2.0	altera.components project added.		
		Nios II Software Build Tools introduced.		
		Added instructions for importing Software Build Tools projects.		
May 2007	7.1.0	Changed chapter title.		
		Added table of contents to "Introduction" section.		
		Added Referenced Documents section.		
March 2007	7.0.0	Maintenance release.		

Table A-20. Document Revision History (Part 2 of 2)

Date	Version	Changes
November 2006	6.1.0	Updated look and feel based on Eclipse 3.2, including Nios II C/C++ perspective and Nios II C/C++ Projects views, renamed project types.
May 2006	6.0.0	Maintenance release.
October 2005	5.1.0	Updated for the Nios II IDE version 5.1.
May 2005	5.0.0	Maintenance release.
September 2004	1.1	Updated screen shots.
May 2004	1.0	Initial release.

Additional Information

This chapter provides additional information about the document and Altera.

How to Find Further Information

This handbook is one part of the complete Nios II processor documentation. The following references are also available.

- The *Nios II Processor Reference Handbook* describes the Nios II processor from a high-level conceptual description to the low-level details of implementation.
- The *Quartus II Handbook, Volume 5: Embedded Peripherals* discusses Altera-provided peripherals and Nios II drivers which are included with the Quartus II software.
- The Nios II integrated development environment (IDE) provides tutorials and complete reference for using the features of the graphical user interface. The help system is available after launching the Nios II IDE.
- Altera's on-line solutions database is an internet resource that offers solutions to frequently asked questions via an easy-to-use search engine. You can access the database from the Knowledge Database page of the Altera website.
- Altera application notes and tutorials offer step-by-step instructions on using the Nios II processor for a specific application or purpose. You can obtain these documents from the Literature: Nios II Processor page of the Altera website.

How to Contact Altera

To locate the most up-to-date information about Altera products, refer to the following table.

Contact (1)	Contact Method	Address
Technical support	Website	www.altera.com/support
Technical training	Website	www.altera.com/training
recinical training	Email	custrain@altera.com
Product literature	Website	www.altera.com/literature
Non-technical support (General)	Email	nacomp@altera.com
(Software Licensing)	Email	authorization@altera.com

Note to Table:

(1) You can also contact your local Altera sales office or sales representative.

Typographic Conventions

The following table shows the typographic conventions this document uses.

Visual Cue	Meaning
Bold Type with Initial Capital Letters	Indicate command names, dialog box titles, dialog box options, and other GUI labels. For example, Save As dialog box. For GUI elements, capitalization matches the GUI.
bold type	Indicates directory names, project names, disk drive names, file names, file name extensions, software utility names, and GUI labels. For example, quesigns directory, D: drive, and chiptrip.gdf file.
Italic Type with Initial Capital Letters	Indicate document titles. For example, Stratix IV Design Guidelines.
	Indicates variables. For example, $n + 1$.
italic type	Variable names are enclosed in angle brackets (< >). For example, <file name=""> and <project name="">.pof file.</project></file>
Initial Capital Letters	Indicate keyboard keys and menu names. For example, the Delete key and the Options menu.
"Subheading Title"	Quotation marks indicate references to sections within a document and titles of Quartus II Help topics. For example, "Typographic Conventions."
	Indicates signal, port, register, bit, block, and primitive names. For example, datal, tdi, and input. The suffix n denotes an active-low signal. For example, resetn.
Courier type	Indicates command line commands and anything that must be typed exactly as it appears. For example, c:\qdesigns\tutorial\chiptrip.gdf.
	Also indicates sections of an actual file, such as a Report File, references to parts of files (for example, the AHDL keyword SUBDESIGN), and logic function names (for example, TRI).
4	An angled arrow instructs you to press the Enter key.
1., 2., 3., and a., b., c., and so on	Numbered steps indicate a list of items when the sequence of the items is important, such as the steps listed in a procedure.
	Bullets indicate a list of items when the sequence of the items is not important.
	The hand points to information that requires special attention.
	A question mark directs you to a software help system with related information.
	The feet direct you to another document or website with related information.
CAUTION	A caution calls attention to a condition or possible situation that can damage or destroy the product or your work.
WARNING	A warning calls attention to a condition or possible situation that can cause you injury.
⊠	The envelope links to the Email Subscription Management Center page of the Altera website, where you can sign up to receive update notifications for Altera documents.