

KeyStone Multicore Software Development Ecosystem

Agenda

- Multicore Development Ecosystem
 - Code Composer Studio (CCS)
 - Multicore Software Development Kit (MCSDK)
 - Third Party Software
 - C66x Lite Evaluation Module (EVM)
- Additional Support Resources

Multicore Performance, Single-core Simplicity

Code Composer Studio + Eclipse IDE

Code Composer Studio (CCS)

- Code Composer Studio (CCS) is an Eclipse-based IDE that supports application development on multiple cores/devices:
 - GUI interface for SYS/BIOS, project-based system to build drivers and utilities for developer's target platform.
 - Multiple perspectives (default and custom)
 - Advance debugging, monitoring, and profiling
 - Multiple configurations allow a single executable or multiple executables to be generated for the same project.
- Editor
- Integrated compiler tools
 - Support for OpenMP
- Simulator
- Debug/Emulation
- Remote Debug
- Instrumentation
- Visualization

Multicore Software Development Kit

MCSDK Overview

- 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

MCSDK Advantages

- Provides the core foundational building blocks for customers to quickly start developing embedded applications on TI highperformance multicore DSPs:
 - Uses either 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

BIOS-MCSDK Software Layers

Development Requirements > 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.	

Communication via LLD and CSL Layers

Antenna Interface 2 (AIF2) Bit-rate Coprocessor (BCP) Semaphores **EDMA EMAC GPIO FFTC** I2C HyperLink **UART** NETCP: Packet Accelerator (PA) SPI NETCP: Security Accelerator (SA) **EMIF 16 PCle McBSP** Packet DMA (PKTDMA) **UPP** Queue Manager (QMSS) **IPC** Registers Resource Manager **Timers SRIO** Other IP **TSIP** Turbo Decoder (TCPD) Turbo Encoder (TCPE) LLD Layer **CSL Function Layer CSL** Registers Layer

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

Inter-Processor Communication (IPC) Usage

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

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	х

Simplified Development & Migration

TI Demo Application TI Demo Application Customer Customer App on on Customer **Next Generation TI** on TI Evaluation Application on **Platform Platform Customer Platform SOC Platform Demo Application Customer Application Demo Application Customer Application** Tools LIB Tools LIB Tools LIB Tools LIB Network Network Network Network Dev Kit Dev Kit Dev Kit Dev Kit (NDK) (NDK) (NDK) (NDK) LLD **IPC** LLD **IPC** LLD **IPC** LLD **IPC** Next Gen TI TI Platform Customer Customer **Platform Platform** SoC Platform CSL CSL CSL CSL Software may be No modifications required

May be used "as is" or customer can

implement value-add modifications

Needs to be modified or replaced

with customer version

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

MCSDK Top-level Directory Folders

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

Third Party Software Plug-ins

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.

Multicore Performance, Single-core Simplicity

Linux/BIOS MCSDK C66x Lite EVM Details

DVD Contents

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

Online Collateral

TMS320C667x processor website

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

MCSDK website for updates

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

CCS v5

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

Developer's website

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

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

Agenda

- Multicore Development Ecosystem
 - Code Composer Studio (CCS)
 - Multicore Software Development Kit (MCSDK)
 - Third Party Software
 - C66x Lite Evaluation Module (EVM)
- Online Support Resources
 - Product Folder
 - E2E Forum
 - Embedded Processors Wiki

Product Folders

Multicore SoC Product Folders:

```
http://www.ti.com/product/tms320c6654
http://www.ti.com/product/tms320c6655
http://www.ti.com/product/tms320c6657
http://www.ti.com/product/tms320c6670
http://www.ti.com/product/tms320c6671
http://www.ti.com/product/tms320c6672
http://www.ti.com/product/tms320c6674
http://www.ti.com/product/tms320c6678
```

Consider the C6678 product folder ...

MCSDK Product Folders:

http://www.ti.com/tool/bioslinuxmcsdk http://www.ti.com/tool/demovideo-multicore

Products

Applications

Tools & Software

Support & Community

Sample & Buy

About TI

Search

Q

¥ Worldwide (In English)

Alert me about changes

TMS320C6678

(ACTIVE) Multicore Fixed and Floating-Point Digital Signal Processor

TI Home > Semiconductors > Digital Signal Processors > C6000 Multicore DSP > C66x DSP >

Datasheet

- TMS320C6678 Multicore Fixed and Floating-Point Digital Signal Processor (Rev. C) (PDF, 2437 KB) 22 Feb 2012
- TMS320C6678 Multcore Fixed & Floating-Point DSP Silicon Errata (Revs 1.0, 2.0) (Rev. E) (PDF, 892 KB) 07 May 2012
- Key Stone I Multicore Processors Documentation Portfolio Package (ZIP, 98411 KB) 05 Sep 2012
- ▼ View All Technical Documents

Software & Development Tools

- Power Management for C667x DSP AVS Core (CVDD) (Reference Designs)
- CODECS- Video, Speech for C66x-based Devices (Software Codecs)
- > Multicore Video Infrastructure Demo for Multicore Software Development Kit (MCSDK) (Application Software & Frameworks)
- ¥ View All

Description

The TMS320C6678 Multicore Fixed and Floating Point Digital Signal Processor is based on Tl's KeyStone multicore architecture. Integrated with eight C66x CorePac DSPs, each core runs at 1.0 to 1.25 GHz enabling up to 10 GHz. The device supports high-performance signal processing applications such as mission critical, medical imaging, test, and automation. The C6678 platform is power efficient and easy to use. The C66x CorePac DSP is fully backward compatible with all existing C6000 family of fixed and floating point DSPs.

Show More

Features

- > Eight TMS320C66x DSP Core Subsystems at 1.00 GHz and 1.25GHz
- 320 GMAC/160 GFLOP @ 1.25GHz
- 32KB L1P, 32KB L1D, 512KB L2 Per Core
- 4MB Shared I 2

Show More

Diagrams (1)

[+]

Products You Recently Viewed

- > TMS320C6654: Fixed and Floating Point Digital Signal Processor
- > TMS320C6671: Fixed and Floating-Point Digital Signal Processor
- TMS320C6674: Multicore Fixed and Floating-Point Digital Signal Processor
- TMS320C6672: Multicore Fixed and Floating-Point Digital Signal Processor
- TMS320C6670: Multicore Fixed and Floating-Point System-on-Chip

engineer to engineer, solving problems

Support Forums

Blogs

Groups

Videos

简体中文

Search Community

TI Home » TI E2E Community » Support Forums » ARM® & DSP Microprocessors » C6000 Multicore DSP

Multicore Mix Blog Get multicore design tips & insights by mixing it up with Tom, Debbie, Arnon, Sandeep & others!

Latest Blog Posts:

- Think Parallel
- Seeing is believing.
- New low power KeyStone devices announced this week
- . Going to Design West and Multicore DevCon? We'll see you there!
- Get solutions to your multicore performance challenges!

C6000 Multicore DSP

Welcome to the C6000 Multicore DSP Section of the TI E2E Support Community. Ask questions, share knowledge, explore ideas, and help solve problems with fellow engineers. To post a question, click on the forum tab then "New Post".

Home

Announcements

Forums

New Post

Posts ▼ Last Post ▼

1,989 Today

Top Contributors

duzenli

Avi Elbaz Bernd

Erbe

Vuppala

dixit singla

Kumar

Michael

Browse Forums

Forum A

C64x Multicore DSP Forum

The C64x multicore forum supports the TMS320C6472 and TMS320C6474 multicore DSPs for technical 756 Today queries related to silicon and hardware behavior and performance. Additionally, baremetal programming questions are supported on this forum.

C66x Multicore DSP Forum

The C66x multicore forum supports all KeyStone devices for technical queries related to silicon and hardware behavior and performance. Built on the KeyStone architecture, all devices within this family are share common CorePacs and peripherals.

Forums

All Recent | Unverified

Topic ▼

Embedded Processors Wiki

http://processors.wiki.ti.com

Main Page

Main Page

There are security restrictions on this page

Welcome to the Texas Instruments Embedded Processors Wiki

Searching and RSS Feed

G Search for an article here:

Google™ Custom Search Search

- Significant Embedded Processors Technology Developers @.
- Check out the FAQ section, GSG category for Getting Started Guides or Training homepage for online training material.

Embedded Processors

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