Spartan-6 LX9 MicroBoard Embedded Tutorial

Tutorial 1 Creating an AXI-based Embedded System

Revision History

Version	Description	Date
13.1.01	Initial release for EDK 13.1	5/15/2011

Table of Contents

Revision History	2
Table of Contents	
Table of Figures	
Overview	
Objectives	3
Requirements	
Software	4
Hardware	4
Recommended Reading	4
I. Create the Hardware Platform	
II. Understanding the System	7
III. Compiling a Test Application Using SDK	
IV. Test the Generated System with the Test Application	
Getting Help and Support	
Table of Figures	
Figure 1 - Hardware Platform	
Figure 2 - Base System Builder Peripherals	
Figure 3 - System Assembly View	
Figure 4 - Workspace Launcher	
Figure 5 - SDK Project Explorer	
Figure 6 - Linker Script Configuration	11
Figure 7 - Connect LX9 MicroBoard to host PC	
Figure 8 - FPGA Programming	
Figure 9 - Run Configurations	
Figure 10 - STDIO Configuration	
Figure 11 - Console View	14

Overview

This is the first tutorial in a series of training material dedicated to introducing engineers to creating their first embedded designs featuring the new AXI interface. These tutorials will cover all the required steps for creating a complete MicroBlaze design in the Spartan-6 LX9 MicroBoard. While dedicated to this platform, the information learned here can be used with any Xilinx FPGA.

The tutorial is divided into four main steps: creating the hardware platform, understanding what was created, using SDK to compile a software application and testing the system on the FPGA. The test application will reside in Block memory inside the FPGA. Below is a block diagram of the hardware platform. The General Purpose I/O (GPIO) core will be used for the LEDs on the board.

Figure 1 - Hardware Platform

Objectives

This tutorial demonstrates how to create an embedded hardware platform for MicroBlaze using the Xilinx Platform Studio (XPS) Base System Builder (BSB). The lab will show

- How start Base System Builder from Project Navigator
- How to generate a MicroBlaze embedded hardware platform
- What files are generated
- How to use the software environment (SDK) to test a simple application

Requirements

The following items are required for proper completion of this tutorial.

Software

The following software setup is required for this reference design:

- WindowsXP 32-bit Service Pack 2
- Xilinx <u>ISE WebPack</u> with the <u>EDK add-on</u> or <u>ISE Embedded Edition</u> version 13.1
- Installed Digilent Adept and Xilinx 3rd-party USB Cable driver (see Spartan-6 LX9 MicroBoard Configuration Guide, listed in Recommended Reading, below)
- Installed Silicon Labs CP210x USB-to-UART Bridge Driver (see Silicon Labs CP210x USB-to-UART Setup Guide, listed in Recommended Reading, below)
- Installation of the Spartan-6 LX9 MicroBoard IPXACT files (Available from Avnet: http://em.avnet.com/s6microboard)

Hardware

The hardware setup used by this reference design includes:

- Computer with a minimum of 300-900 MB (depending on O/S) to complete an XC6SLX9 design¹
- Avnet Spartan-6 LX9 MicroBoard Kit
 - Avnet Spartan-6 LX9 MicroBoard
 - USB Extension cable (if necessary)
 - USB A-to-MicroB cable

Recommended Reading

Available from Avnet: http://em.avnet.com/s6microboard

- The hardware used on the Spartan-6 LX9 MicroBoard is described in detail in Avnet document, Spartan-6 LX9 MicroBoard User Guide.
- An overview of the configuration options available on the Spartan-6 LX9 MicroBoard, as well as Digilent driver installation instructions can be found in the Avnet document, *Spartan-6 LX9 MicroBoard Configuration Guide*.
- Instructions on installing the Silicon Labs CP210x USB-to-UART drivers can be found in the Avnet document, Silicon Labs CP210x USB-to-UART Setup Guide.

Available from Xilinx: http://www.xilinx.com/support/documentation/spartan-6.htm

- Details on the Spartan-6 FPGA family are included in the following Xilinx documents:
 - Spartan-6 Family Overview (DS160)
 - Spartan-6 FPGA Data Sheet (<u>DS162</u>)
 - Spartan-6 FPGA Configuration User Guide (<u>UG380</u>)
 - o Platform Studio Help (available in tool menu)
 - Platform Studio SDK Help (available in tool menu)
 - o MicroBlaze Reference Guide v.13.1 (<u>UG081</u>)
 - Embedded System Tools Reference Manual v.13.1 (<u>UG111</u>)

¹ Refer to <u>www.xilinx.com/ise/products/memory.htm</u>

_

I. Create the Hardware Platform

We will use Base System Builder to create the MicroBlaze embedded system. The Wizard can quickly create baseline systems for current development boards or for custom boards. The system will include a timer, a UART, a GPIO controller for the LEDs, external DDR memory, and internal memory to store the application.

- Start Xilinx ISE Project Navigator, Start → Programs → Xilinx ISE Design Suite 13.1 → ISE
 Design Tools → Project Navigator and create a new project: File > New Project...
- Set the Project Location to C:\Xilinx\Embedded\ and the Project Name to EDK_Tutorial. Click Next
- Select Spartan6, XC6SLX9, CSG324, -2. For this tutorial, pick VHDL as the Preferred Language. Click Next.
- 4. Click Finish.
- 5. Go to *Project > New Source...* then select *Embedded Processor*. Type *mb_system* for the File name. Click *Next*. Click *Finish*.
- A message will appear asking if you want to create a Base System using the BSB wizard, click Yes.
 Note: the Base System Builder screen may be minimized to the application tray at the bottom of the screen.
- 7. Select the **AXI system** (might already be selected) then click **OK**.
- 8. In the **Welcome** window click **Next** to create a new design.
- Based on the part selected in Project Navigator, the wizard automatically selected a board with a matching part, the Avnet Spartan-6 LX9 MicroBoard. Select Board Revision B, Click Next
- 10. In the **System Configuration** window click *Next* to select a single processor system.
- 11. Configure the processor:
 - Processor Frequency = 66 MHz
 - 16KB of Local Memory.

Click Next

12. Configure the peripherals

- Remove the CDCE913 I2C core
- Remove the DIP_Switch_4Bits core
- Remove the Ethernet Lite core
- Remove the SPI FLASH core
- Select the axi_timer core on the left side and add it to the system
 - Click on the **Use Interrupt** checkbox. The interrupt controller will be added automatically when the use interrupt option is selected.

Click Next.

Figure 2 - Base System Builder Peripherals

- In the Cache Configuration window, For the Instruction Cache and the Data Cache, using the drop-down list, select 2 KB for each. Click Next.
- 14. In the Summary Window, click on the *Finish* button to create the project. Click *OK* in the constraints pop-up window.

II. Understanding the System

The Base System Builder wizard created all the files needed to get started with an embedded MicroBlaze system. Once finished the Xilinx Platform Studio IDE has all the information for the project. We will look at the interface and the files created. Xilinx Platform Studio provides an integrated environment for creating an embedded hardware platform. We will explore all of the windows and necessary files as shown in the figure below.

Figure 3 - System Assembly View

- The System Assembly View shows each peripheral used and the connections between the peripherals when the Bus Interface tab is selected. We will learn more about the System Assembly View as well as the IP Catalog tab in the next tutorial.
- 2. The **Project** window provides information on the project options used, gives access to the main project files, and log files. The main Project Files are:
 - MHS File. The Microprocessor Hardware Specification file contains the hardware specification of the entire system. The MHS file contains the bus architecture, list of peripherals, connectivity for the system, interrupt request priorities, and address space. The MHS file can also call out custom IP.

 UCF File. The User Constraints File contains the timing and placement constraints for the FPGA.

In previous versions of Platfrom Studio, several other key files were listed under Project Files; the MSS file, Download.cmd, Fast_rutime.opt and Bitgen.ut. The MSS file is now managed by SDK in 13.1. The other three files are managed by ISE in 13.1 since ISE is recommended to be the top-level design entry tool.

- 3. The **Addresses** tab in the System Assembly View shows the address map for the system. The **Bus Interfaces** tab show peripheral connections to the processor via the AXI interface. And the **Ports** tab lists internal and external connections.
- 4. Click on the Block Diagram tab to view the block diagram for the project. The block diagram shows the connections between the different busses and components in the system. Also, you can export this Block Diagram to a jpeg image by clicking Project > Generate Block Diagram Image. This image gets saved in your under your project in a folder named blockdiagram
- 5. A datasheet of the system can also be generated. Go to *Project > Generate and View Design Report* to view the design report. This is an html file that is generated in a *report* subfolder.
- 6. To view the general project options go to *Project > Project Options*... Click *Cancel* to close the window.
- 7. To start a software project in SDK, the hardware design information needs to be exported. Go to **Project > Export Hardware Design to SDK...** Select **Export Only**.

The exported files are located in the SDK\SDK_Export\hw directory inside the XPS project directory. We will use the files to create a new C application for our system.

- 8. Close XPS when finished.
- Return to Project Navigator and Go to Project > Add Copy of Source to add the FPGA constraints to the project.
- 10. Select **mb** system.ucf in the *mb* system\data directory. Click **OK**.
- 11. Select **mb_system** in the hierarchy window.
- Double-click on Generate Top HDL Source in the Processes window. This is a new step in ISE 13.1. It creates a HDL instantiation template for your MicroBlaze processor subsystem and instantiates into a new created top-level HDL entity, or module if using Verilog.
- 13. Select **mb_system_top** in the hierarchy window.
- 14. **Double-click** on **Generate Programming File** in the Processes window to implement the system. Project Navigator may show files out of date after running, you can ignore this.

III. Compiling a Test Application Using SDK

Xilinx SDK is an Eclipse based software development environment to create and debug software applications. Features include project management, multiple build configurations, a feature-rich C/C++ code editor, error navigation, a debugging and profiling environment, and source code version control.

More time will be spent on the different features of the SDK in the next tutorials. The steps below can be done while Project Navigator is building the hardware.

- 1. Start Xilinx SDK. Start → Programs → Xilinx ISE Design Suite 13.1 → EDK → Xilinx Software Development Kit.
- 2. Create a Workspace named WorkSpace in the EDK_Tutorial directory. Click OK.

Figure 4 - Workspace Launcher

- 3. Close the Welcome window.
- 4. Go to *File > New > Xilinx C Project* to create a new C project.
- 5. Click on **Specify** to indicate the hardware design we will be using. A Xilinx C application needs to be associated with a valid MicroBlaze hardware design.
- 6. Click on **Browse** in the **Target Hardware Specification** section. Browse to the EDK_Tutorial\mb_system\SDK\SDK_Export\hw directory and select the **mb_system.xml** file. Click **Finish**.
- 7. Select the **Peripheral Tests** application from the project templates then click **Next**.
- Change the Board Support Package project name to Standalone_BSP.
- 9. Click Finish.

10. The Project Explorer View in SDK contains 3 projects: the hardware platform, the Board Support Package, and the C application as shown below.

Figure 5 - SDK Project Explorer

- 11. Within the Board Support Package, all the libraries and include files associated with the hardware project are available to browse. The *microblaze_0\include* folder contains all the header files applicable for the current project.
- 12. The **peripheral_tests_0** project contains C source files to test each peripheral. Expand the project **src** folder to view the sources. The project is compiled automatically after being created.
- 13. Double click on the **testperiph.c** file to view the main application.
- 14. To view the project properties right click on the **peripheral_tests_0** project and select **Properties**. **Expand C/C++ Build** and select **Settings** to view all the build options. Click **Cancel** to exit.
- 15. The system contains internal BRAM memory as well as external DDR memory. We can select where the code will be physically located through a linker script. Right-click on the **peripheral_tests_0** project and select **Generate Linker Script**.

16. Use the drop-down list to select the internal BRAM memory, microblaze_0_i_bram_ctrl_microblaze_0_d_bram_ctrl, for all the code sections. Click *Generate* then **Yes**.

Figure 6 - Linker Script Configuration

17. You can ignore the warning regarding code size. The test application is small enough to fit.

IV. Test the Generated System with the Test Application

The MicroBoard uses a USB-to-UART Bridge controller which is mapped to a COM port on the Windows machine. We will need to check which COM port is being used. The COM port was specified when installing the drivers for the Silicon Labs USB-to-UART Bridge.

1. Plug the MIcroBoard board into the PC. The included USB extension cable can be used if USB access is not convenient.

2. Plug the USB-UART cable between the MicroBoard and the PC.

Figure 7 - Connect LX9 MicroBoard to host PC

- 3. On your desktop, right-click on My Computer and select Properties.
- 4. Select the Hardware tab.
- 5. Click on **Device Manager** and expand the **Ports** option.
- 6. Write-down the COM port used for the **Silicon Labs USB to UART Bridge**. If this does not appear, ensure you have completed all the steps in the <u>Software Requirements</u> section.
- 7. Close the Device Manager and the System Properties window.
- 8. In SDK go to Xilinx Tools > Configure JTAG Settings.
 - a. For the JTAG Cable, select 3rd Party Cable, Xilinx Plug-in.
 - b. For the Other Options, type -cable type xilinx_plugin modulename digilent_plugin
 - c. Click OK.

- 9. In SDK, click on the **Program FPGA** icon
 - a. For the Bitstream, browse to the EDK_Tutorial directory and select mb_system_top.bit
 - b. For the BMM File, browse to the *EDK_Tutorial* directory and select **edkBmmFile_bd.bmm**
 - c. Click on Program

Figure 8 - FPGA Programming

- 10. In the SDK Project Explorer View, right-click on the **peripheral_tests_0** project and select **Run As > Run Configurations.**
- 11. Select Xilinx C/C++ ELF and click on the New Launch Configuration icon.

Figure 9 - Run Configurations

The Run Configuration contains settings to run the application on the target board. We will change the default settings to enable STDIO inputs and outputs on the SDK console.

- 12. In the SDK Run Configurations window, select the STDIO Connection tab.
- 13. Check the Connect STDIO to Console box.
- 14. Select the COM port from step 5 above and leave the BAUD Rate at 9600.

Figure 10 - STDIO Configuration

- 15. Click on Run.
- 16. Verify that the different peripheral print statements appear on the Hyperterminal window and that the LEDs blink.

Figure 11 - Console View

17. Close SDK. This completes Tutorial #1 of the Spartan-6 LX9 MicroBoard Embedded Tutorial.

Getting Help and Support

Evaluation Kit home page with Documentation and Reference Designs

http://em.avnet.com/s6microboard

Avnet Spartan-6 LX9 MicroBoard forum:

http://community.em.avnet.com/t5/Spartan-6-LX9-MicroBoard/bd-p/Spartan-6LX9MicroBoard

For Xilinx technical support, you may contact your local Avnet/Silica FAE or Xilinx Online Technical Support at www.support.xilinx.com. On this site you will also find the following resources for assistance:

- Software, IP, and Documentation Updates
- Access to Technical Support Web Tools
- Searchable Answer Database with Over 4,000 Solutions
- User Forums
- Training Select instructor-led classes and recorded e-learning options

Contact Avnet Support for any questions regarding the Spartan-6 LX9 MicroBoard reference designs, kit hardware, or if you are interested in designing any of the kit devices into your next design.

• http://www.em.avnet.com/techsupport

You can also contact your local Avnet/Silica FAE.

