KeyStone Multicore Software Development Ecosystem

Agenda

- Operating System Basics
- TI's Traditional Development Support
 - DSP SYS BIOS
 - Framework, Utilities, and Drivers
- Multicore Development Ecosystem
 - Code Composer Studio (CCS)
 - Multicore Software Development Kit

Operating System Basics

- On the surface, the OS provides:
 - Management, scheduling, and prioritization of system-level memory, processors, and input/output devices to enable multiple processes/threads.
 - Standard API for utilities:
 - Print
 - Networking (sockets)
 - Monitoring
 - Mediates to hide hardware and driver details from the application
- Looking under the hood, the OS also provides:
 - Low level drivers (LLD) to abstract communication with the hardware layer, including device-specific modules/interfaces (from one or more manufacturers)
 - One or more layers of utility APIs (routines, structures, variables, etc.) that connect the application to the LLD
- code development Environment:
 - Integrated Development Environment (IDE) tools:
 - Source code editing
 - Build automation
 - Debugging
 - Libraries (code, sub-routines, values, etc.)

Applications

Operating System

API + LLD

Hardware

Traditional TI DSP Software Support

- SYS/BIOS (formerly DSP/BIOS) Real-time Operating System (RTOS) support for DSP-only and DSP+ARM devices, including:
 - Scheduling (hardware/software interrupts, tasks)
 - Memory management
 - Communications
 - Performance monitoring
- Optimized algorithm libraries
- Framework components
 - Easy access to peripherals and other resources (DMA)
 - Abstracts hardware from the application (CSL)
- IDE for single core and multicore devices
 - Code Composer Studio (CCS)
 - Code Generation (CodeGen)
 - Debug, emulation, monitoring, profiling

Developing on KeyStone SoC

- TI's KeyStone SoC devices offer many advantages:
 - Multicores
 - Advanced core performance
 - Distributed memory architecture
 - Multiple peripherals and co-processors
 - High-speed transport mechanisms
- The challenge: How to simplify programming and development of optimized applications on KeyStone devices?

TI Software Development Ecosystem

Multicore Performance, Single-core Simplicity

Eclipse-based IDE Advantages

- Eclipse-based CCS supports application development on multiple cores/devices:
 - Multiple perspectives (default and custom)
 - Three debug operation modes
 - Advance debugging, monitoring, and profiling
- Optimized compiler/optimizer/assembler/linker
- Support for OpenMP
- Enables addition of third-party plug-ins
- Multiple configurations allow a single executable or multiple executables to be generated for the same project.
- GUI interface for SYS/BIOS, project-based system to build drivers and utilities for developer's target platform.

Multicore Development Requirements

- Standard set of APIs to configure and utilize peripherals, accelerators and other hardware resources
- Compliant implementation of packet- and network-based protocols
- Utilities to boot, test, debug, and monitor execution
- Individual core-based real-time operating system
- Communication and facilitated cooperation between processes, cores, and devices, as well as between peripherals and cores
- Optimized, ready-to-use algorithm libraries, example code, and demonstration applications

TI's solution:

The multi-layered software system known as MCSDK.

What is MCSDK?

TI's Multicore Software Development Kit (MCSDK):

- Provides the core foundational building blocks for customers to quickly start developing embedded applications on TI highperformance multicore DSPs:
 - Uses ether the SYS/BIOS or Linux real-time operating system
 - Accelerates time-to-market by focusing on ease of use and performance
 - Provides multicore programming methodologies and utilities
- Simplifies porting of applications:
 - To a standard evaluation platform
 - From a standard evaluation platform to customer's target platform
 - To next generation platform hardware
- Available as a free download on TI.com, bundled in one installer as source code along with pre-built libraries

Developer Challenges > MCSDK Solutions

Development Requirement	MCSDK Solution
Hide hardware details from the user to simplify process of porting to new hardware.	Chip Support Library (CSL) is the only MCSDK layer that depends on the hardware. This layer is completely transparent to the user/application.
Standard API to talk to peripherals, accelerators, and other resources	Low Level Drivers (LLD) provide standard API to initialize, configure, and utilize peripherals and other resources. LLD blocks include SRIO, PCIe, PA, CPPI, QMSS, FFTC, and many more.
Utilities to facilitate system operations	Platform/EVM Software provides platform-level utilities such as bootloader, Power On Self Test (POST), resource manager, and platform utilities.
Efficient real-time individual core operating system	SYS/BIOS provides an efficient, mature, real-time operating system with a low memory footprint.
Reliable interface to external networks	Network Development Kit (NDK) provides a standardized interface for common packet- and network-based communication protocols (e.g., IPV4 and IPV6-compliant TCP/IP).
Coordination of tasks/process across multiple cores	Inter-Processor Communication (IPC) provides several-high level utilities and libraries to communicate between cores and enable multiple cores to work together.
Facilitate application development	Optimized algorithm libraries with standard APIs.
A starting point for multicore application development	Demonstration applications (e.g., Image Processing) show how to build and run a complete multicore application.

TI Software Development Ecosystem

Multicore Performance, Single-core Simplicity

TEXAS INSTRUMENTS

XDS 560 Trace

BIOS-MCSDK Software Layers

Inter-Processor Communication (IPC)

IPC provides a standard interface between processes/threads in the same core, between two cores, and between two devices.

IPC

IPC Transports	Task to Task	Core to Core	Device to Device
Shared Memory	Х	x	
Navigator/QMSS	х	x	
Serial Rapid IO (SRIO)	x	x	x

MCSDK Algorithm Libraries

Algorithm libraries contain C66x C-callable, hand-coded, assembly-optimized functions for specific usage:

- DSPLIB provides signal-processing math and vector functions:
 - Adaptive filtering
 - Correlation
 - FFT (e.g. FFT functions for 'npoint' FFTs)
 - Filtering and Convolution (e.g., FIR, IIR filter functions, etc.)
 - Matrix (e.g., single and double precision matrix multiplication, etc.)
- IMGLIB provides image/video processing functions:
 - Compression & Decompression (e.g., forward and inverse DCT, motion estimation, quantization, etc.)
 - Image Analysis (e.g., edge detection, histogram, thresholding, etc.)
 - Image Filtering and Conversion (e.g., color space conversion, convolution, correlation, error diffusion, etc.)
- MathLIB provides floating-point math functions:
 - Single-precision (e.g., cosine/sine/tangent of a floating point number, etc.)
 - Double precision (e.g., similar functions as above with argument type and return values to be of type double)
- More info: http://processors.wiki.ti.com/index.php/Software libraries

Simplified Development & Migration

TI Demo Application on TI Evaluation Platform

TI Demo Application on Customer Platform

Customer
Application on
Customer Platform

Customer App on Next Generation TI SOC Platform

Software may be different, but API remain the same (CSL, LLD, etc.)

No modifications required

Needs to be modified or replaced with customer version

Software Development Ecosystem

Multicore Performance, Single-core Simplicity

XDS 560 Trace

Third Party Plug-Ins

Eclipse allows developers to integrate third-party software tools that provide additional multicore programming, profiling and analysis capabilities:

- Poly-Platform from PolyCore http://polycoresoftware.com is a development framework consisting of tools and run-time software that provide a programming model for applications to scale from one to many cores.
- Prism from CriticalBlue http://www.criticalblue.com provides multicore analysis and exploration tools to evaluate parallelization strategies of existing software applications.
- Optima from ENEA http://www.enea.com includes overview and management tools for multicore systems, profiling tools showing resource usage, and debug tools that track execution of application and operating system events.
- **Diamond from 3L** http://www.3l.com is a tool-suite and model that provides a highly automated development flow from concept through to applications running in multiprocessor hardware.

MCSDK Top-level Directory Folders

- /mcsdk
- /pdk
- /edma3
- /bios
- /dsplib
- /imglib
- /mathlib
- /ipc
- /ndk

For More Information

- MCSDK Product Folder: http://www.ti.com/tool/bioslinuxmcsdk
- Download CCSv5 and MCSDK software: http://software-dl.ti.com/sdoemb/sdoemb public sw/bios mcsdk/latest/index FDS.html
- KeyStone C66x Multicore Wiki Resources
 http://processors.wiki.ti.com/index.php/Keystone Device Architecture
- For questions regarding topics covered in this training, visit the support forums at the TI E2E Community website http://e2e.ti.com