Linux on Zynq

ECE 699 Hardware/Software Codesign

Jeremy Trimble


Linux

- A clone of the Unix operating system.
 - Started by Linus Torvalds in 1991.
 - Originally for i386 architecture.
 - Now supports 20 different architectures.
 - Including ARM.
 - Open-source
 - GNU General Public License (GPL)
- Arguably the world's largest software project.
 - >3700 developers around the world.
 - 1 code change accepted every 7.5 minutes.
 - ~359 lines of code added each hour.
 - Source: https://github.com/gregkh/kernel-history


A few technicalities

- Linux is a kernel.
 - Not an operating system.
 - Typically run with "GNU" Operating System
 - So the correct name is actually "GNU/Linux"
 - But most folks just say "Linux."
- GNU project
 - Started by Richard Stallman
 - Provides common "userspace" utilities:
 - Is, make, gcc, emacs


Advantages of Linux on Zynq

Flexibility

- More like a general-purpose computer.
- Multitasking, filesystems, networking, hardware support.
- Ease of development
 - Kernel protects against certain types of software errors.
 - Vast ecosystem of open-source tools and languages.
 - Faster time-to-market.
- Graphics support
 - "X Windows"


Disadvantages

- Complexity
 - More hoops to jump through for some tasks.
 - Memory management makes interacting with PL cores more involved.
- Overhead
 - For very simple programs, bare metal can be faster.


Key parts of a (Zynq) Linux System

- Bootloader
 - Zynq FSBL "First Stage Bootloader"
 - U-Boot
- Kernel
- PL Image
- Device Tree File
 - A file describing the computer where Linux will run.
- Root Filesystem
 - Linux Distributions


How to boot the Zynq

- Zynq supports multiple boot sources:
 - NAND/NOR Flash, SD Card, Quad-SPI, JTAG.
 - SD boot supports FAT16/FAT32.
 - BOOT.BIN, first partition
 - Refer to TRM (UG-585) Chapter 6.
- Zybo
 - Boot Mode Jumper
 - JP5


- ZedBoard
 - MIO2-6 Jumpers
 - JP7-11


Zynq FSBL

("fuzzball", anyone?)

- "First Stage BootLoader"
 - Executed by BootROM
 - Sets up MIO, clocks
 - As configured in the PS7 IP core in Vivado.
 - Optionally:
 - Can load a PL image (bitstream) of your choosing.
 - Can run a PS image of your choosing.
 - Generate BOOT.BIN in SDK.
 - Xilinx Tools > Create Zynq Boot Image


Das U-Boot

- Full-featured open-source bootloader.
 - Started by Wolfgang Denk in 2000.
 - Source Code: http://git.denx.de/?p=u-boot.git;a=summary
 - Features:
 - Loading images from SD/MMC Cards, USB devices
 - Numerous filesystems (FAT)
 - Loading images over a network (ethernet support)
 - TFTP, NFS, DHCP/bootp
 - Loading Zynq PL images at boot time
 - Using "fpga" command.
 - Interactive command prompt
 - Scriptable
 - …and it boots things!


Linux Kernel

- Compile your own!
 - Source code: https://kernel.org/, mirrored on GitHub
- Written in C.
 - You can cross-compile your own kernel in minutes.
 - Customize the features you want.
 - Quick-Start (Ubuntu):
 - sudo apt-get install build-essential bc gcc-arm-linux-gnueabi git
 - git clone https://github.com/torvalds/linux
 - cd linux
 - export ARCH=arm; export CROSS_COMPILE=arm-linux-gnueabihf-
 - make xilinx zynq defconfig
 - make -j4 uImage LOADADDR=0x00008000 modules
- Or, use a pre-built kernel from Xilinx, Digilent, Xillybus...


Device Tree

- A machine-readable description of the hardware
 - Passed to the kernel at boot time
 - Same kernel can run on different machines
 - Any differences in the hardware are captured in the device tree.
- Two forms of file:
 - *.dts Human-readable.
 - *.dtb "Binary blob" passed to kernel @ boot.
 - Device tree compiler dtc converts dts <-> dtb.
 - Shows up in /proc on running kernel.


Device Tree

- Heirarchical data
 - Nodes bounded by {}
 - Attributes defined inside nodes.
 - "compatible" attribute specifies driver
 - "reg" attribute specifies memorymapped address ranges
- Example...


Device Tree Generator

- Xilinx SDK Plugin
 - Automatically generates device tree
 - Based on HW Platform Spec
 - https://github.com/Xilinx/device-tree-xlnx
 - Under active development
 - I haven't had good luck with it.


Root Filesystem

- Contains the rest of the Operating System
 - Mounted by the kernel during boot.
 - Typically separate partition from the bootloader and kernel.
 - Linux "Distributions"/Flavors
 - Many to choose from, some with different focuses.
 - Linaro (based on Ubuntu) is a popular choice.
 - I like Debian and Arch.


Kernel Modules

- Insert/remove code into running kernel
 - .ko files "Kernel Object"
 - Dynamically linked at runtime
 - Device drivers often compiled as modules
 - Automatically inserted when new devices are plugged in
 - Other uses:
 - Support for cryptographic algorithms, IPv6, KVM.
 - Commands:
 - insmod Insert a module into the kernel.
 - rmmod Remove a module from the kernel.
 - modprobe Automatically resolves dependencies.


Challenges to writing Device Drivers

- The kernel is complex.
 - Memory-managed.
 - Separation between "user memory" and "kernel memory."
 - "User memory" may not always be present in RAM.
 - Multithreaded.
 - Only allowed to sleep/block in certain contexts.
 - Easily crash the entire system, or corrupt data.
 - No floating-point operations.
- The kernel is always changing.
 - Documentation is almost instantly out-of-date.
 - There is no "stable API" design tenet.


ezdma

- DMA can be tricky (especially in the kernel)
- ezdma tries to make it easier
 - simply read()/write()
- Support:
 - Uses "dmaengine" API.
 - At least ~40 dmaengine drivers
 - ezdma should work with them all
 - AXI DMA
 - AXI CDMA
 - AXI VDMA
 - PL330 DMA
- Released as GPL: https://github.com/jeremytrimble/ezdma
- I hope to contribute this to the Linux kernel.


ezdma

- Usage:
 - See the README:
 - https://github.com/jeremytrimble/ezdma


ezdma Caveats

- May need some DMA core-specific tweaks, depending on which driver you're using.
 - For my project, I had to set the DelayIRQ register in the AXI DMA. This is device-specific.
- As of 4/30/2015:
 - xilinx_axidma.ko has a few bugs:
 - Doesn't register with of_dma system.
 - Early callbacks cause data corruption
 - https://github.com/Xilinx/linux-xlnx/issues/54
 - I've submitted a fix for this but Xilinx hasn't accepted yet.
 - Run with my fork and you should be good:
 - https://github.com/jeremytrimble/linux-xlnx


Resources

- Tutorial on device trees: http://xillybus.com/tutorials/device-tree-zynq-1
- Linux kernel documentation: https://github.com/torvalds/linux/tree/master/D ocumentation
- Linux Weekly News: http://lwn.net/
- Linux Device Drivers, 3rd Ed. (LDD3): https://lwn.net/Kernel/LDD3/
- Haifa Linux Club: http://haifux.org/index.html


Resources

- Xilinx Linux tree: https://github.com/Xilinx/linux-xlnx
 - With my bugfixes: https://github.com/jeremytrimble/linux-xlnx
- Analog Devices Linux tree: https://github.com/analogdevicesinc/linux

