Building Multi-Processor FPGA Systems Hands-on Tutorial to Using FPGAs and Linux

Chris Martin

Member Technical Staff Embedded Applications

Agenda

- < Introduction
- Problem: How to Integrate Multi-Processor Subsystems
- **⋖** Why...
 - Why would you do this?
 - Why use FPGAs?
- Lab 1: Getting Started Booting Linux and Boot-strapping NIOS
- Building Hardware: FPGA Hardware Tools & Build Flow
- ✓ Break (10 minutes)
- Building/Debugging NIOS Software: Software Tools & Build Flow
- Lab 3: Locking and Tetris
- Building/Debugging ARM Software: Software Tools & Build Flow
- References

The Problem – Integrating Multi-Processor Subsystems

 Given a system with multiple processor subsystems, these architecture decisions must be considered:

- Inter-processor communication
- Partitioning/sharing
 Peripherals (locking required)
- Bandwidth & Latency Requirements

Why Do We Need to Integrate Multi-Processor Subsystems?

- May have inherited processor subsystem from another development team or 3rd party
 - Risk Mitigation by reducing change
- Fulfill Latency and Bandwidth Requirements
 - Real-time Considerations
 - If main processor not Real-Time enabled, can add a real-time processor subsystem
- Design partition / Sandboxing
 - Break the system into smaller subsystems to service task
 - Smaller task can be designed easily
- Leverage Software Resources
 - Sometimes problem is resolved in less time by Processor/Software rather than Hardware design
 - Sequencers, State-machines

Why do we want to integrate with FPGA? (or rather, HOW can FPGAs help?)

- Huge number of processor subsystems can be implemented
- Bandwidth & Latency can be tailored
 - Addresses Real-time aspects of System Solution
 - FPGA logic has flexible interconnect
 - Trade Data width with clock frequency with latency
- Experimentation
 - Allows you to experiment changing microprocessor subsystem hardware designs
 - Altera FPGA under-the-hood
 - However: Generic Linux interfaces used and can be applied in any Linux system.

And, why is Altera involved with Embedded Linux...

Why is Altera Involved with Embedded Linux?

Source: Gartner September 2010

- More than 50% of FPGA designs include an embedded processor, and growing.
- Many embedded designs using Linux
- Open-source re-use.
 - Altera Linux Development Team actively contributes to Linux Kernel

SoCKit Board Architecture Overview

Lab focus

- UART
- DDR3
- LEDs
- Buttons

SoC/FPGA Hardware Architecture Overview

ARM-to-FPGA Bridges

Data Width configurable

FPGA

- 42K LogicMacros
- Using no more than 14%

Lab 1: Getting Started Booting Linux and Boot-strapping NIOS

- Topics Covered:
 - Configuring FPGA from SD/MMC and U-Boot
 - Booting Linux on ARM Cortex-A9
 - Configuring Device Tree
 - Resetting and Booting NIOS Processor
 - Building and compiling simple Linux Application
- Key Example Code Provided:
 - C code for downloading NIOS code and resetting NIOS from ARM
 - Using U-boot to set ARM peripheral security bits
- Full step-by-step instructions are included in lab manual.

Lab 1: Hardware Design Overview

- **▼ NIOS Subsystem**
 - 1 NIOS Gen 2 processor
 - 64k combined instruction/data RAM (On-Chip RAM)
 - GPIO peripheral
- ARM Subsystem
 - 2 Cortex-A9 (only using 1)
 - DDR3 External Memory
 - SD/MMC Peripheral
 - UART Peripheral

Lab1: Programmer View - Processor Address Maps

NIOS

ARM Cortex-A9

Address Base	Peripheral	Address Base	Peripheral
0xFFC0_2000	ARM UART	0xFFC0_2000	UART
0x0003_0000	GPIO (LEDs)	0xC003_0000	GPIO (LEDs)
0x0002_0000	System ID	0xC002_0000	System ID
0x0000_0000	On-chip RAM	0xC000_0000	On-chip RAM

Lab 1: Peripheral Registers

Peripheral	Address Offset	Access	Bit Definitions
Sys ID	0x0	RO	[31:0] – System ID. Lab Default = 0x00001ab1
GPIO	0x0	R/W	[31:0] – Drive GPIO output. Lab Uses for LED control, push button status and NIOS processor resets (from ARM). [3:0] - LED 0-3 Control. '0' = LED off . '1' = LED on [4] – NIOS 0 Reset [5] – NIOS 1 Reset [1:0] – Push Button Status
UART	0x14	RO	Line Status Register [5] – TX FIFO Empty [0] – Data Ready (RX FIFO not-Empty)
UART	0x30	R/W	Shadow Receive Buffer Register [7:0] – RX character from serial input
UART	0x34	R/W	Shadow Transmit Register [7:0] – TX character to serial output

Lab 1: Processor Resets Via Standard Linux GPIO Interface int main(int argc, char** argv)

NIOS resets

connected to GPIO

GPIO driver uses /sys/class/gpio interface

```
int main(int argc, char** argv)
  int fd, gpio=168;
  char buf[MAX BUF];
  /* Export: echo ### > /sys/class/gpio/export */
  fd = open("/sys/class/gpio/export", O WRONLY);
  sprintf(buf, "%d", gpio);
  write(fd, buf, strlen(buf));
  close(fd);
  /* Set direction to Out: */
  /* echo "out" > /sys/class/qpio/qpio###/direction */
  sprintf(buf, "/sys/class/gpio/gpio%d/direction", gpio);
  fd = open(buf, O WRONLY);
  write(fd, "out", 3); /* write(fd, "in", 2); */
  close(fd);
  /* Set GPIO Output High or Low */
  /* echo 1 > /sys/class/gpio/gpio###/value */
  sprintf(buf, "/sys/class/gpio/gpio%d/value", gpio);
  fd = open(buf, O WRONLY);
  write(fd, "1", 1); /* write(fd, "0", 1); */
  close(fd);
  /* Unexport: echo ### > /sys/class/gpio/unexport */
  fd = open("/sys/class/gpio/unexport", O WRONLY);
  sprintf(buf, "%d", gpio);
  write(fd, buf, strlen(buf));
  close(fd);
```

Lab 1: Loading External Processor Code Via Standard Linux shared memory (mmap)

- NIOS RAM address accessed via mmap()
- Can be shared with other processes
- R/W during load
- Read-only protection after load

```
Map Physical address of NIOS RAM
 to virtual address segment
 with Read/Write Access */
fd = open("/dev/mem", O RDWR);
load address = mmap(NULL, 0x10000,
  PROT READ | PROT WRITE, MAP SHARED, fd, 0xc0000000);
/* Set size of code to load */
load size = sizeof(nios code)/sizeof(nios code[0]);
/* Load NIOS Code */
for(i=0; i < load size ;i++)</pre>
  *(load address+i) = nios code[i];
/* Set load address segment to Read-Only */
mprotect(load address, 0x10000, PROT READ);
/* Un-map load address segment */
 0 \times 10000);
munmap(load address,
```


Post-Lab 1 Additional Topics

Hardware Design Flow and FPGA Boot with U-boot and SD/MMC

Building Hardware: Qsys (Hardware System Design Tool) User Interface

Hardware and Software Work Flow Overview

Inputs:

- Hardware Design (Qsys or RTL or Both)
- Outputs (to load on boot media):
 - Preloader and U-boot Images
 - FPGA Programmation File: Raw Binary Format (RBF)
 - Device Tree Blob

SDCARD Layout

- Partition 1: FAT
 - Uboot scripts
 - FPGA HW Designs (RBF)
 - Device Tree Blobs
 - zlmage
 - Lab material
- Partition 2: EXT3 Rootfs
- Partition 3: Raw
 - Uboot/preloader
- Partition 4: EXT3 Kernel src

Updating SD Cards

<u>File</u>	<u>Update Procedure</u>
zlmage	Mount DOS SD card partition 1 and
soc_system.rbf	replace file with new one: \$ sudo mkdir sdcard
soc_system.dtb	\$ sudo mount /dev/sdx1 sdcard/
u-boot.scr	\$ sudo cp <file_name> sdcard/ \$ sudo umount sdcard</file_name>
preloader-mkpimage.bin	\$ sudo dd if=preloader-mkpimage.bin of=/dev/sdx3 bs=64k seek=0
u-boot-socfpga_cyclone5.img	\$ sudo dd if=u-boot-socfpga_cyclone5.img of=/dev/sdx3 bs=64k seek=4
root filesystem	\$ sudo dd if=altera-gsrd-image- socfpga_cyclone5.ext3 of=/dev/sdx2

- More info found on Rocketboards.org
 - http://www.rocketboards.org/foswiki/Documentation/GSRD141SdCard
- Automated Python Script to build SD Cards:
 - make_sdimage.py

Lab 2: Mailboxes NIOS/ARM Communication

- Topics Covered:
 - Altera Mailbox Hardware IP
- Key Example Code Provided:
 - C code for sending/receiving messages via hardware Mailbox IP
 - ✓ NIOS & ARM C Code
 - Simple message protocol
 - Simple Command parser

- Full step-by-step instructions are included in lab manual.
 - User to add second NIOS processor mailbox control.

Lab 2: Hardware Design Overview

- ✓ NIOS 0 & 1 Subsystems
 - NIOS Gen 2 processor
 - 64k combined instruction/data RAM
 - GPIO (4 out, LED)
 - GPIO (2 in, Buttons)
 - Mailbox
- ARM Subsystem
 - 2 Cortex-A9 (only using 1)
 - DDR3 External Memory
 - SD/MMC Peripheral
 - UART Peripheral

Lab2: Programmer View - Processor Address Maps

NIOS 0 & 1

Address Base	Peripheral
0xFFC0_2000	ARM UART
0x0007_8000	Mailbox (from ARM)
0x0007_0000	Mailbox (to ARM)
0x0005_0000	GPIO (In Buttons)
0x0003_0000	GPIO (Out LEDs)
0x0002_0000	System ID
0x0000_0000	On-chip RAM

ARM Cortex-A9

Address Base	Peripheral
0xFFC0_2000	UART
0x0007_8000	Mailbox (to NIOS 1)
0x0007_0000	Mailbox (from NIOS 1)
0x0006_8000	Mailbox (to NIOS 0)
0x0006_0000	Mailbox (from NIOS 0)
0xC003_0000	GPIO (LEDs)
0xC002_0000	System ID
0xC001_0000	NIOS 1 RAM
0xC000_0000	NIOS 0 RAM

Lab 2: Additional Peripheral (Mailbox) Registers

Peripheral	Address Offset	Access	Bit Definitions
Mailbox	0x0	R/W	[31:0] – RX/TX Data
Mailbox	0x8	R/W	[1] – RX Message Queue Has Data
			[0] – TX Message Queue Empty

Key Multi-Processor System Design Points

- Startup/Shutdown
 - Processor
 - Peripheral
 - Covered in Lab 1.
- Communication between processors
 - What is the physical link?
 - What is the protocol & messaging method?
 - Message Bandwidth & Latency
 - Covered in Lab 2
- Partitioning peripherals
 - Declare dedicated peripherals only connected/controlled by one processor
 - Declare shared peripherals Connected/controlled by multiple processors
 - Decide Upon Locking Mechanism
 - Covered in Lab 3

LAB 2: Designing a Simple Message Protocol

Design Decisions:

- Short Length: A single 32-bit word
- Human Readable
- Message transactions are closedloop. Includes ACK/NACK

Format:

© 2015 Altera Corporation—Public

- Message Length: Four Bytes
- First Byte is ASCII character denoting message type.
- Second Byte is ASCII char from 0-9 denoting processor number.
- Third Byte is ASCII char from 0-9 denoting message data.
- Fourth Byte is always null character '\0' to terminate string (human readable).

Byte 0	Byte 1	Byte 2	Byte3
'L'	' 0'	' 0'	' \0'
'A'	' 0'	' 0'	' \0'

Message Types:

- "G00": Give Access to UART (Push)
- "A00": ACK
- "N00":NACK

Can be Extended:

- "L00": LED Set/Ready
- "B00": Button Pressed
- "R00": Request UART Access (Pull)

Lab 2: Inter-Processor Communication with Mailbox HW Via Standard Linux Shared Memory (mmap)

- Wait for Mailbox Hardware message empty flag
- Send message (4 bytes)
- Disable ARM/Linux Access to UART
- Wait for RX message received flag
- Re-enable ARM/Linux UART Access

```
/* Map Physical address of Mailbox
 to virtual address segment with Read/Write Access */
fd = open("/dev/mem", O RDWR);
mbox0 address = mmap(NULL, 0x10000,
PROT READ | PROT WRITE, MAP SHARED, fd, 0xff260000);
/* Waiting for Message Queue to empty */
while((*(volatile int*)(mbox0 address+0x2000+2) & 1) !=
0) {}
/* Send Granted/Go message to NIOS */
send message = "G00";
*(mbox0 address+0x2000) = *(int *)send message;
/* Disable ARM/Linux Access to UART (be careful here)*/
config.c cflag &= ~CREAD;
if(tcsetattr(fd, TCSAFLUSH, &config) < 0) { }</pre>
/* Wait for Received Message */
while((*(volatile int*)(mbox0 address+2) & 2) == 0 ) {}
/* Re-enable UART Access */
config.c cflag |= CREAD;
tcsetattr(fd, TCSAFLUSH, &config);
/* Read Received Message */
printf(" - Message Received. DATA = '%s'.\n",
(char*) (mbox0 address));
```


Post-Lab 2 Additional Topic

Using Eclipse to Debug: NIOS Software Build Tools

Altera NIOS Software Design and Debug Tools

- Nios II SBT for Eclipse key features:
 - New project wizards and software templates
 - Compiler for C and C++ (GNU)
 - Source navigator, editor, and debugger
 - Eclipse project-based tools
 - Download code to hardware

Lab 3: Putting It All Together – Tetris! Combining Locking and Communication

- Topics Covered:
 - Linux Mutex
- Key Example Code Provided:
 - C code showcasing using Mutexes for locking shared peripheral access
 - C code for multiple processor subsystem bringup and shutdown
- Full step-by-step instructions are included in lab manual.
 - User to add code for second NIOS processor bringup, shutdown and locking/control.

Lab 3: Hardware Design Overview (Same As Lab 2)

- ✓ NIOS 0 & 1 Subsystems
 - NIOS Gen 2 processor
 - 64k combined instruction/data RAM
 - GPIO (4 out, LED)
 - GPIO (2 in, Buttons)
 - Mailbox
- ARM Subsystem
 - 2 Cortex-A9 (only using 1)
 - DDR3 External Memory
 - SD/MMC Peripheral
 - UART Peripheral

Lab 3: Programmer View - Processor Address Maps

NIOS 0 & 1

Address Base	Peripheral
0xFFC0_2000	ARM UART
0x0007_8000	Mailbox (from ARM)
0x0007_0000	Mailbox (to ARM)
0x0005_0000	GPIO (In Buttons)
0x0003_0000	GPIO (Out LEDs)
0x0002_0000	System ID
0x0000_0000	On-chip RAM

ARM Cortex-A9

Address Base	Peripheral
0xFFC0_2000	UART
0x0007_8000	Mailbox (to NIOS 1)
0x0007_0000	Mailbox (from NIOS 1)
0x0006_8000	Mailbox (to NIOS 0)
0x0006_0000	Mailbox (from NIOS 0)
0xC003_0000	GPIO (LEDs)
0xC002_0000	System ID
0xC001_0000	NIOS 1 RAM
0xC000_0000	NIOS 0 RAM

Available Linux Locking/Synchronization Mechanisms

- Need to share peripherals
 - Choose a Locking Mechanism
- Available in Linux
 - Mutex <- Chosen for this Lab
 - Completions
 - Spinlocks
 - Semaphores
 - Read-copy-update (decent for multiple readers, single writer)
 - Seqlocks (decent for multiple readers, single writer)

MCAPI - openmcapi.org

Tetris Message Protocol – Extended from Lab 2

✓ NIOS Control Flow:

- Wait for button press
- Send Button press message
- Wait for ACK (Free to write to LED GPIO)
- Write to LED GPIO
- Send LED ready msg
- Wait for ACK

ARM Control Flow:

- Wait for button press message
- Lock LED GPIO Peripheral
- Send ACK (Free to write to LED GPIO)
- Wait for LED ready msg
- Send ACK
- Read LED value
- Release Lock/Mutex

Lab 3: Locking Hardware Peripheral Access

Via Linux Mutex

- In this example, LED GPIO is accessed by multiple processors
- Wrap LED critical section (LED status reads) with:

```
- pthread_mutex_lock()
```

- pthread mutex unlock()
- Also need Mutex init/destroy:
 - pthread mutex init()
 - pthread_mutex_destroy()

```
pthread mutex t lock;
snip - Initialize/create/start>
 /* Initialize Mutex */
 err = pthread mutex init(&lock, NULL);
 /* Create 2 Threads */
 i=0;
 while (i < 1)
 err = pthread create(&(tid[i]), NULL,
 &nios buttons get, &(nios num[i]));
 i++;
<snip - Critical Section>
 pthread mutex lock(&lock);
 /* Critical Section */
 pthread mutex unlock(&lock);
<snip Stop/Destroy>
 /* Wait for threads to complete */
 pthread join(tid[0], NULL);
 pthread join(tid[1], NULL);
 /* Destroy/remove lock */
 pthread mutex destroy(&lock);
```

Post Lab 3 Additional Topic

Altera SoC Embedded Design Suite

Altera Software Development Tools

- Eclipse
 - For ARM Cortex-A9 (ARM Development Studio 5 Altera Edition)
 - For NIOS
- Pre-loader/U-Boot Generator
- Device Tree Generator
- Bare-metal Libraries
- Compilers
 - GCC (for ARM and NIOS)
 - ARMCC (for ARM with license)
- Linux Specific
 - Kernel Sources
 - Yocto & Angstrom recipes:
 http://rocketboards.org/foswiki/Documentation/AngstromOnSoCFPGA_1
 - Buildroot:
 http://rocketboards.org/foswiki/Documentation/BuildrootForSoCFPGA

System Development Flow

FPGA Design Flow

Hardware Development

- Quartus II design software
- Qsys system integration tool
- Standard RTL flow
- Altera and partner IP

Design

- ModelSim, VCS, NCSim, etc.
- AMBA-AXI and Avalon bus functional models (BFMs)

Simulate

- SignalTap™ II logic analyzer
- System Console

Debug

- Quartus II Programmer
- In-system Update

Release

Software Design Flow

Software Development

Design

- Eclipse
- GNU toolchain
- OS/BSP: Linux, VxWorks
- Hardware Libraries
- Design Examples

Simulate

Debug

GDB, Lauterbach, Eclipse

Release

Flash Programmer

Inside the Golden System Reference Design

- Complete system example design with Linux software support
- Target Boards:
 - Altera SoC Development Kits
 - Arrow SoC Development Kits
 - Macnica SoC Development Kits
- Hardware Design:
 - Simple custom logic design in FPGA
 - All source code and Quartus II / Qsys design files for reference
- Software Design:
 - Includes Linux Kernel and Application Source code
 - Includes all compiled binaries

References

Altera References

- System Design Tutorials:
 - http://www.alterawiki.com/wiki/Designing_with_AXI_for_Altera_SoC_ARM_Devices_Workshop_Lab_ Creating_Your_AXI3_Component
 - Designing with AXI for Altera SoC ARM Devices Workshop Lab
 - Simple_HPS_to_FPGA_Comunication_for_Altera_SoC_ARM_Devices_Workshop
 - http://www.alterawiki.com/wiki/Simple_HPS_to_FPGA_Comunication_for_Altera_SoC_ARM_Devices_Workshop_-_LAB2
- Multiprocessor NIOS-only Tutorial:
 - http://www.altera.com/literature/tt/tt_nios2_multiprocessor_tutorial.pdf
- Quartus Handbook:
 - https://www.altera.com/en_US/pdfs/literature/hb/qts/quartusii_handbook.pdf
- Qsys:
 - System Design with Qsys (PDF) section in the <u>Handbook</u>
 - <u>Qsys Tutorial</u>: Step-by-step procedures and design example files to create and verify a system in Qsys
 - Qsys 2-day instructor-led class: <u>System Integration with Qsys</u>
 - Qsys webcasts and demonstration videos
- SoC Embedded Design Suite User Guide:
 - https://www.altera.com/en_US/pdfs/literature/ug/ug_soc_eds.pdf

Related Articles

- Performance Analysis of Inter-Processor Communication Methods
 - http://www.design-reuse.com/articles/24254/inter-processor-communication-multi-core-processors-reconfigurable-device.html
- Communicating Efficiently between QorlQ Cores in Medical Applications
 - https://cache.freescale.com/files/32bit/doc/brochure/PWRARBYNDBITSCE.p
 df
- Linux Inter-Process Communication:
 - http://www.tldp.org/LDP/tlk/ipc/ipc.html
- Linux locking mechanisms (from ARM):
 - http://infocenter.arm.com/help/index.jsp?topic=/com.arm.doc.dai0425/ch04s
 07s03.html
- OpenMCAPI:
 - https://bitbucket.org/hollisb/openmcapi/wiki/Home
- Mutex Examples:
 - http://www.thegeekstuff.com/2012/05/c-mutex-examples/

Thank You

Full Tutorial Resources Online

Project Wiki Page:
 http://rocketboards.org/foswiki/Projects/BuildingMultiProcessorSystems

Includes:

- Source code
- Hardware source
- Hardware Quartus Projects
- Software Eclipse Projects

