Software Development Environment

Objectives

> After completing this module, you will be able to:

- >> Understand the basic concepts of the Eclipse IDE in SDK
- >> List SDK features
- >> Identify the GNU tools functionality
- >> List steps in creating a software application
- >> State when address management is needed
- >> Describe the object file sections
- >> Describe what a linker script does

Outline

- > Introduction
- > SDK Development Environment
- > SDK Project Creation
- > GNU Development Tools: GCC, AS, LD, Binutils
- > Software Settings
 - >> Software Platform Settings
 - >> Compiler Settings
- > Address Management
- > Object File Sections
- > Linker Script
- > Summary

Desktop versus Embedded

- Desktop development: written, debugged, and run on the same machine
- OS loads the program into the memory when the program has been requested to run
- Address resolution takes place at the time of loading by a program called the loader
 - >> The loader is included in the OS

- The programmer glues into one executable file called ELF
 - Boot code, application code, RTOS, and ISRs
 - Address resolution takes place during the *gluing* stage
- The executable file is downloaded into the target system through different methods
 - Ethernet, serial, JTAG, BDM, ROM programmer

Embedded versus Desktop

> Development takes place on one machine (host) and is downloaded to the embedded system (target)

Outline

- > Introduction
- > SDK Development Environment
- > SDK Project Creation
- > GNU Development Tools: GCC, AS, LD, Binutils
- > Software Settings
 - >> Software Platform Settings
 - >> Compiler Settings
- > Address Management
- > Object File Sections
- > Linker Script
- > Summary

SDK Application Development Flow

Workspaces and Perspectives

> Workspace

- >> Location to store preferences & internal info about projects
- >> Transparent to users
- >> Source files not stored under Workspace

> Views, Editors

>> Basic user interface element

> Perspectives

- >> Collection of functionally related views
- >> Layout of views in a perspective can be customized according to user preference

C/C++ Project View

- > Hierarchical list of the workspace projects in a hierarchical format
- > Double-click to open a file
- > Right-click the project to access its properties

Outline View

- Displays an outline of the structured file that is currently open in the editor
- > The contents of the outline view are editor specific
- > Content type is indicated by the icon
- > For a C source, icons represent
 - >> #define statements
 - >> Include files
 - >> Function calls
 - >> Declarations
- Selecting a symbol will navigate to the same in the editor window

C/C++ Perspective

- > C/C++ project outline displays the elements of a project with file decorators (icons) for easy identification
- > C/C++ editor for integrated software creation
- Code outline displays elements of the software file under development with file decorators (icons) for easy identification
- > Problems, Console, Properties view lists output information associated with the software development flow

Opening Perspectives and Views

- > To open a Perspective, use
 - >> Window -> Open Perspective

- > To open a view, use
 - >> Window → Show View
 - >> If the view is already present in the current perspective, the view is highlighted

Editor

> Syntax Highlighting

- >> bracket matching
- >> syntax coloring
- >> content assist
- >> refactoring
- >> keyboard shortcuts

```
\neg \sqcap
#include <stdio.h>
 #include "xparameters.h"
 #include "xil types.h"
 #include "xstatus.h"
 #include "xil testmem.h"
 #include "platform.h"
 #include "memory config.h"
 void putnum(unsigned int num);
 void print(char *ptr);
 void test_memory_range(struct memory range s
 XStatus status;
 /* This application uses print statements
 * to reduce the text size.
 * The default linker script generated for
 * heap memory allocated. This implies that
```


Outline

- > Introduction
- > SDK Development Environment
- > SDK Project Creation
- > GNU Development Tools: GCC, AS, LD, Binutils
- > Software Settings
 - >> Software Platform Settings
 - >> Compiler Settings
- > Address Management
- > Object File Sections
- > Linker Script
- > Summary

Launching SDK

> Launch SDK

- >> Standalone
 - Choose workspace, choose Hardware Platform Specification
- >> In Vivado
 - File> Export Hardware
 - File > Launch SDK
- >> Exporting
 - A Hardware Description File HDF file is first generated
 - A hardware platform specification project is then automatically created
 - The software application (and board support package) then can be created and associated with the hardware platform

Creating a Board Support Package

- The Board Support Package provides software services based on the processor and peripherals that make up the processor system
- Can be automatically created when creating Application project
- > Can be created standalone
- > Must be attached to a Hardware Platform
 - >> File > New > Board Support Package
 - >> Select appropriate OS support
 - >> Third-party operating systems are supported with the appropriate BSP selection
 - Select required libraries support

Creating a Software Application Project

- > SDK supports multiple software application proj
- > A software project is attached to a BSP project
- > Sample applications are provided
 - >> Great for quick test of hardware
 - Peripheral Tests
 - >> Starting point to base your own application on
- > Typically an Empty Application is opened to begin a non-standard project

Directory Structure

- > SDK projects are place in the application directory that was specified when SDK was launched
- Each project may have multiple directories for system files and configurations
- Configurations are property tool option permutations of the software application. Each configuration has project properties set depending on needs. An ELF file is generated for each
 - >> Release configuration
 - >> Debug configuration
 - >> Profile configuration
- > A Debug configuration is created by default

XILINX.

Outline

- > Introduction
- > SDK Development Environment
- > SDK Project Creation
- > GNU Development Tools: GCC, AS, LD, Binutils
- > Software Settings
 - >> Software Platform Settings
 - >> Compiler Settings
- > Address Management
- > Object File Sections
- > Linker Script
- > Summary

Embedded Tool Flow (SDK)

GNU Tools: GCC

- > GCC translates C source code into assembly language
- > GCC also functions as the user interface to the GNU assembler and to the GNU linker, calling the assembler and the linker with the appropriate parameters
- > Supported cross-compilers:
 - >> GNU GCC (arm-xilinx-eabi-gcc)
- Command line only; uses the settings set through the GUI

GNU Tools: GCC

> Calls four different executables

- >> Preprocessor (cpp0)
 - Replaces all macros with definitions defined in the source and header files
- >> Language specific c-compiler
 - cc1 C-programming language
 - cc1plus C++ language
- >> Assembler
 - arm-xilinx-eabi-as
- >> Linker
 - arm-xilinx-eabi-ld

GNU Tools: AS

- > Input: Assembly language files
 - >> File extension: .s
- > Output: Object code
 - >> File extension: .o
 - >> Contains
 - Assembled piece of code
 - Constant data
 - External references
 - Debugging information
- > Typically, the compiler automatically calls the assembler
- Use the -Wa switch if the source files are assembly only and want to use the gcc

GNU Tools: LD

- > Linker
- > Inputs:
 - >> Several object files
 - >> Archived object files (library)
 - >> Linker script (mapfile)
- > Output:
 - >> Executable image (.ELF)
 - >> Map file

GNU Utilities

> AR Archiver

- >> Create, modify, and extract from libraries
- >> Used in SDK to combine the object files of the Board Support Package (BSP) in a library
- >> Used in SDK to extract object files from different libraries

> Object Dump

- >> Display information from object files and executables
 - Header information, memory map
 - Data
 - Disassemble code

Object Dump Display summary information from the section headers

arm-xilinx-eabi-objdump -h executable.elf

Object Dump Dumping the source and assembly code

arm-xilinx-eabi-objdump -S executable.elf

Outline

- > Introduction
- > SDK Development Environment
- > SDK Project Creation
- > GNU Development Tools: GCC, AS, LD, Binutils
- > Software Settings
 - >> Software Platform Settings
 - >> Compiler Settings
- > Address Management
- > Object File Sections
- > Linker Script
- > Summary

EXILINX.

Minimal Required Services

> C language standard services

- >> C language construct services
- >> stdin and stdout
- >> Math library
- >> malloc

> Processor support requires these services

- >> Interrupt
- >> Cache
- >> Language environment support

Operating Systems

- > Operating systems are a collection of software routines that comprise a unified and standard set of system services
- > The Standalone option is used when no operating system is desired
 - >> Provides a minimal amount of processor and library services as previously illustrated
 - >> Can be considered a minimal, non-standard operating system
 - >> Installed as a software platform
- > Variety of third-party operating systems are available
 - >> Linux many flavors
 - >> RTOS real-time operating system; also has many flavors; Free RTOS (an option for the Cortex™-A9 processor)
 - >> XilKernel provided by Xilinx; small and simple; only for MicroBlaze
- > Operating systems are installed and become part of the Board Support Package (BSP)

What an Operating System Provides?

> Operating system services

- >> GUI support
- >> TCP/IP services**
- >> Task management
- Resource management**
- >> Familiar programming services and tasks
- >> Easy connection to already written applications
- >> Ability to reload and change applications
- >> Full file system services**

** Also available as additions to the Standalone BSP

EXILINX.

Do I Need an Operating System?

- > The Standalone BSP includes the previously discussed items
- > Design considerations for systems using the Standalone BSP
 - >> All services needed are included in the BSP
 - >> The application is static—it never changes
 - The application fits in block RAM (MicroBlaze™ processor), OCM RAM (Zynq™ AP SoC), or DDR memory
 - >> The application is single-task based
 - >> Interrupts may or may not be used

Accessing Software Platform Properties

- Select the created board support package in the Project Explorer view
- > Xilinx Tools > Board Support Package Setting
- Sets all of the software BSP related options in the design
- > Has multiple forms selection
 - >> Overview
 - >> Standalone
 - >> Drivers
 - >> CPU
- As individual Standalone services are selected a configurable menu selection item will appear

Board Support Package Settings

Control various settings of your Board Support Package.

	Name	Version	Description
	libmetal	1.2	Libmetal Library
	✓ lwip141	1.8	IwIP TCP/IP Stack library: IwIP v1.4.1
	openamp	1.3	OpenAmp Library
	✓ xilffs	3.6	Generic Fat File System Library
	xilflash	4.3	Xilinx Flash library for Intel/AMD CFI compliant paral
	xilisf	5.8	Xilinx In-system and Serial Flash Library
	xilmfs	2.3	Xilinx Memory File System
	xilpm	2.1	Power Management API Library for ZynqMP
	xilrsa	1.3	Xilinx RSA Library
	xilskey	6.2	Xilinx Secure Key Library

Embedded Tool Flow (SDK)

Library Generation Flow (in SDK)

- > Input files → MSS
 - >> Output files → libc.a, libXil.a, libm.a
 - >> Library generator is generally the first tool run to configure libraries and device drivers
 - The MSS file defines the drivers associated with peripherals, standard input/output devices, and other related software features
 - >> Library generator configures libraries and drivers with this information and produces an archive of object files:
 - libc.a Standard C library
 - libXil.a Xilinx library
 - libm.a Math functions library

Outline

- > Introduction
- > SDK Development Environment
- > SDK Project Creation
- > GNU Development Tools: GCC, AS, LD, Binutils
- > Software Settings
 - >> Software Platform Settings
 - >> Compiler Settings
- > Address Management
- > Object File Sections
- > Linker Script
- > Summary

C/C++ Build Settings

 Right-click the top level of an application project and select C/C++ Build Settings

Most-accessed properties are in the C/C++ Build panel Settings tab

Each configuration has its own properties

Debug/Optimization Properties

> Compiler optimization level

- >> None
- >> Low
- >> Medium
- >> High
- Size Optimized

> Enable debug symbols in executable

- >> Necessary for debugging
- Set optimization level to none if possible

Miscellaneous Compiler Properties

- Define symbols for conditional compiling
 - >> Add
 - >> Delete
 - >> Edit
- > References C source

#ifdef symbol
conditional statements
#endif

- Passed to compiler as-D option
- Other compiler options are available

Linker Properties

- The Root panel displays properties for the selected configuration
- Shown are the linker options for the Debug configuration
- Default settings are fine for simple applications

Outline

- > Introduction
- > SDK Development Environment
- > SDK Project Creation
- > GNU Development Tools: GCC, AS, LD, Binutils
- > Software Settings
 - >> Software Platform Settings
 - >> Compiler Settings
- > Address Management
- > Object File Sections
- > Linker Script
- > Summary

Address Management

- > Embedded processor design requires you to manage the following:
 - >> Address map for the peripherals
 - >> Location of the application code in the memory space
 - Block RAM
 - External memory (Flash, DDR3, SRAM)
- > Memory requirements for your programs are based on the following:
 - >> The amount of memory required for storing the instructions
 - >> The amount of memory required for storing the data associated with the program

Standard ARM Programming Model

- > Processing system and programmable logic look the same
 - >> AMBA® and AXI interfaces
 - >> Memory-mapped I/O
 - >> Register access
- > Consistency for PS and PL = ease of use
- > Memory map usage: total of 4 GB
 - >> 1 GB: DDR RAM
 - >> 2 GB: dedicated to PL peripherals
 - >> 1 GB: PS peripherals, OCM, external flash

Start Address	Size	Description
0x0000_0000	1GB	External DDR RAM
0x4000_0000	2GB	Custom Peripherals (Programmable Logic including PCle)
0xE000_0000	256MB	PS I/O Peripherals
0xF800_0000	32MB	Fixed Internal Peripherals (Timers, Watchdog, DMA, Interconnect)
0xFC00_0000	64MB	Flash Memory
0xFFFC_0000	256KB	On-Chip Memory

Programmer's View of Programmable Logic

> Programmable logic (PL) memory map

- >> 2 GB total space
 - 1 GB for each AXI master: GP0, and GP1
- >> Accessible from any processing system (PS) master
 - Either Cortex-A9 CPU
 - PS DMA engine
 - PS peripheral DMA engine
 - Ethernet
 - USB
 - SD/SDIO

Custom Peripheral

Start Address	Description	
0x4000_0000	Accelerator #1 (Video Scaler)	
0x6000_0000	Accelerator #2 (Video Object Identification)	
0x8000_0000	Peripheral #1 (Display Controller)	

Code Snippet

```
int main() {
int *data = 0x1000_0000;
int *accel1 = 0x4000_0000;

// Pure SW processing
Process_data_sw(data);

// HW Accelerator-based processing
Send_data_to_accel(data, accel1);
process_data_hw(accel1);
Recv_data_from_accel(data, accel1);
}
```


Address Map: I/O Peripherals (Zynq AP SoC)

Register Base Address	Description	
E000_0000, E000_1000	UART Controllers 0, 1	
E000_2000, E000_3000	USB Controllers 0, 1	
E000_4000, E000_5000	I2C Controllers 0, 1	
E000_6000, E000_7000	SPI Controllers 0, 1	
E000_8000, E000_9000	CAN Controllers 0, 1	
E000_A000	GPIO Controller	
E000_B000, E000_C000	Ethernet Controllers 0, 1	
E000_D000	Quad-SPI Controller	
E000_E000	Static Memory Controller (SMC)	
E010_0000, E010_1000	SDIO Controllers 0, 1	
E020_0000	IOP Bus Configuration	

Address Map: SLCR Registers (Zynq AP SoC)

Register Base Address	Description	
F800_0000	SLCR write protection lock and security	
F800_0100	Clock control and status	
F800_0200	Reset control and status	
F800_0300	APU control	
F800_0400	TrustZone control	
F800_0500	CoreSight SoC debug control	
F800_0600	DDR DRAM controller	
F800_0700	MIO pin configuration	
F800_0800	MIO parallel access	
F800_0900	Miscellaneous control	
F800_0A00	On-chip memory (OCM) control	
F800_0B00	I/O buffers for MIO pins (GPIOB) and DDR pins (DDRIOB)	

Address Map: PS Registers (Zynq AP SoC)

Register Base Address	Description
F800_1000, F800_2000	Triple timer counter 0, 1
F800_3000	DMAC when secure
F800_4000	DMAC when non-secure
F800_5000	System watchdog timer (SWDT)
F800_6000	DDR DRAM controller
F800_7000	Device configuration interface (DevC)
F800_8000	AXI_HP 0 high performance AXI interface w/ FIFO
F800_9000	AXI_HP 1 high performance AXI interface w/ FIFO
F800_A000	AXI_HP 2 high performance AXI interface w/ FIFO
F800_B000	AXI_HP 3 high performance AXI interface w/ FIFO
F800_C000	On-chip memory (OCM)
F800_D000	Reserved
F880_0000	CoreSight debug control

Address Map: CPU Private Bus Registers

Register Base Address	Description	
F890_0000 to F89F_FFFF	Top-level interconnect configuration and Global Programmers View (GPV)	
F8F0_0000 to F8F0_00FC	SCU control and status	
F8F0_0100 to F8F0_01FF	Interrupt controller CPU	
F8F0_0200 to F8F0_02FF	Global timer	
F8F0_0600 to F8F0_06FF	Private timers and private watchdog timers	
F8F0_1000 to F8F0_1FFF	Interrupt controller distributor	
F8F0_2000 to F8F0_2FFF	L2-cache controller	

Outline

- > Introduction
- > SDK Development Environment
- > SDK Project Creation
- > GNU Development Tools: GCC, AS, LD, Binutils
- > Software Settings
 - >> Software Platform Settings
 - Compiler Settings
- > Address Management
- > Object File Sections
- > Linker Script
- > Summary

Object File Sections

- > What is an object file?
 - >> An object file is an assembled piece of code
 - Machine language:li r31,0 = 0x3BE0 0000
 - >> Constant data
 - >> There may be references to external objects that are defined elsewhere
 - >> This file may contain debugging information

Object File Sections Sectional layout of an object or an executable file

.text

rodata

sdata2

.sbss2

.data

.sdata

.sbss

.bss

Text section

Read-only data section

Small read-only data section (less than eight bytes)

Small read-only uninitialized data section

Read-write data section

Small read-write data section

Small uninitialized data section

Uninitialized data section

Sections Example

Outline

- > Introduction
- > SDK Development Environment
- > SDK Project Creation
- > GNU Development Tools: GCC, AS, LD, Binutils
- > Software Settings
 - >> Software Platform Settings
 - Compiler Settings
- > Address Management
- > Object File Sections
- > Linker Script
- > Summary

Linker Script

- > Linker script controls the linking process
 - >> Map the code and data to a specified memory space
 - >> Set the entry point to the executable
 - >> Reserve space for the stack
- > Required if the design contains a discontinuous memory space

Linker and Locator Flows

Linker Script Generator GUI

- > Table-based GUI allows you to define the memory space for code and data sections
- Launch from Xilinx Tools
 Generate Linker Script, or from the C/C++ perspective, right-click on <project>
 Generate Linker Script
- The tool will create a new linker script (the old script is backed up)

Linker Script: Iscript.ld

A linker script is used to control where different sections of an executable are placed in memory. In this page, you can define new memory regions, and change the assignment of sections to memory regions.

Available Memory Regions

Name	Base Address	Size	
axi_bram_ctrl_0_Mem0	0x40000000	0x2000	
ps7_ddr_0	0x100000	0x1FF00000	
ps7_ram_0	0x0	0x30000	
ps7_ram_1	0xFFFF0000	0xFE00	

Stack and Heap Sizes

Stack Size 0x2000 Heap Size 0x2000

Section to Memory Region Mapping

Section Name	Memory Region
.text	ps7_ddr_0
.init	ps7_ddr_0
.fini	ps7_ddr_0
.rodata	ps7_ddr_0
.rodata1	ps7_ddr_0
.sdata2	ps7_ddr_0
chec?	nc7 ddr 0

Outline

- > Introduction
- > SDK Development Environment
- > SDK Project Creation
- > GNU Development Tools: GCC, AS, LD, Binutils
- > Software Settings
 - >> Software Platform Settings
 - >> Compiler Settings
- > Address Management
- > Object File Sections
- > Linker Script
- > Summary

Summary

- > Software development for an embedded system in FPGA imposes unique challenges due to unique hardware platform
- > SDK provides many rich perspectives which enable ease of accessing information through related views
- SOU tools are used for compiling C/C++ source files, linking, creating executable output, and debugging
- > Software platform settings allow inclusion of software library support
- Compiler settings provide switches including compiling, linking, debugging, and profiling

Summary

- > Embedded processor design requires you to manage
 - >> Peripheral address space
 - >> Memory address space to store data and instructions
 - Internal block memory
 - External memory
- > Linker script is required when the software segments do not reside in a contiguous memory space

Questions?

