Developing embedded Linux for AD-FMCOMMS4-EZB and Zed boards using Petalinux

By Abdulaziz A. Alasows

King Abdulaziz City for Science and Technology

Hardware:

- AD-FMCOMMS4-EBZ.
- ZedBoard Rev D.
- Host PC: Ubuntu Linux 16.04.

Installed tools:

- Xilinx Vivado 2017.4.
- Xilinx SDK 2014.4.
- Petalinux 2017.4.

1. Create a Petalinux project by specifying the targeted board BSP.

(BSP for ZedBoard, ZC702, and ZC706 can be downloaded from Xilinx. Match versions with Petalinux tool!).

\$ petalinux-create -t project -n <NAME> -s <BSP-SRC-FILE>

Ex:

\$ petalinux-create -t project -n fmcomms4_zed -s bsp_file/avnet-digilent-zedboard-v2017.4-final.bsp

2. Import hardware configuration

Get the needed HDLs from analog devices for the specified boards (AD-FMCOMMS4-EBZ, ZedBoard) and get HDF file by generating it from Vivado tool.

To initialize a Petalinux project with new hardware configuration:

plnx-proj-dir\$ petalinux-config --get-hw-description=<PATH-TO-HDF-DIRECTORY>

Ex:

plnx-proj-dir \$ petalinux-config --get-hw-description=/opt/projs/zynq/hdls/zed_orig/zed_orig.sdk

See ug1157 (v2017.4) page 10 for different commands.

A configuration windows shall pop up, we will be working with ADI kernel (xcomm_zynq) rather than Xilinx kernel (linux-xlnx) in order to get the needed drivers for AD9361/AD9364 and others.

Open a new terminal (Ctrl+Alt+t) and download ADI kernel:

\$ git clone -b xcomm_zynq --single-branch https://github.com/analogdevicesinc/linux.git

NOTE: **xcomm_zynq** kernel version is 4.9 which is compatible with petalinux 2017.4 (it expects 4.9 kernel version). It would fail sanity check if you don't. One can check kernel version by looking at the beginning of the file "Makefile" in ADI kernel root. So make sure which branch you should clone from ADI linux.

Using popped window:

Linux Components Selection

>> Linux Kernel

>> Choose "ext-local-src".

>> External Linux-kernel local source settings.

>> Place path to downloaded ADI kernel.

Save configurations.

```
Linux Components Selection --->
Auto Config Settings --->
-*- Subsystem AUTO Hardware Settings --->
DTG Settings --->
u-boot Configuration --->
Image Packaging Configuration --->
Firmware Version Configuration --->
Yocto Settings --->
```

3. Configure device tree.

All dts files can be found in "<adi-kernel-root>/arch/arm/boot/dts" (zynq only – arm).

Since we are using **Zedboard** and **AD-FMCOMMS4-EBZ**, we need (zynq-zed-adv7511-ad9364-fmcomms4.dts)

i. Open up the file "system-user.dtsi" found in (<plnx-proj-dir>/project-spec/meta-user/recipes-bsp/device-tree/files) and copy the content of "zynq-zed-adv7511-ad9364-fmcomms4.dts" and place at the end, as shown:

ii. Delete lines as shown:

```
/include/ "system-conf.dtsi"
/ {
};

/include/ "zynq-zed-adv7511.dtsi"

&fpga_axi {
 fmc_i2c: i2c@41620000 {
 compatible = "xlnx,axi-iic-1.01.b", "xlnx,xps-iic-2.00.a";
 reg = <0x41620000 0x10000>;
 interrupt-parent = <&intc>;
 interrupt = <0 55 0x4>;
 clocks = <&clkc 15>;
 clock-names = "pclk";
```

- iii. Copy the following dts files to (<plnx-proj-dir>/project-spec/meta-user/recipes-bsp/device-tree/files) why those files, see include statements in "zynq-zed-adv7511-ad9364-fmcomms4.dts".
 - a. zyng-zed-adv7511.dtsi.
 - b. adi-fmcomms4.dtsi.
 - c. adi-fmcomms3-up-down-converter.dtsi.

iv. Edit "device-tree-generation_%.bbappend" found in (<plnx-proj-dir>/project-spec/meta-user/recipes-bsp/device-tree) as shown:

```
device-tree-generation_%.bbappend × system-user.dt

SRC_URI_append ="\
 file://system-user.dtsi \
 file://zynq-zed-adv7511.dtsi \
 file://adi-fmcomms4.dtsi \
 file://adi-fmcomms3-up-down-converter.dtsi \
"
FILESEXTRAPATHS_prepend := "${THISDIR}/files:"
```

Simply, we are including the previously copied files.

v. Replace "fpga_axi" in files (system-user.dtsi, zynq-zed-adv7511.dtsi) with "amba_pl", in order to overwrite node entry that is auto-generated by petalinux in file "pl.dtsi" found in (<plnx-projdir>/components/plnx_workspace/device-tree/device-tree-generation) – Note: you need to build the project to see it.

vi. Add to rx_dma and tx_dma in file "system-user.dtsi" (see thread) the following:

interrupt-parent = <&intc>;

```
rx_dma: dma@7c400000 {
 compatible = "adi,axi-dmac-1.00.a";
 red = <0x7c400000 0x10000>
 interrupt-parent = <&intc>;
 #dma-cells = <1>;
interrupts = <0 57 0>;
 clocks = <&clkc 16>;
 adi,channels {
 #size-cells = <0>;
 #address-cells = <1>;
 dma-channel@0 {
 reg = <0>;
 adi, source-bus-width = <64>;
 adi,source-bus-type = <2>;
 adi,destination-bus-width = <64>;
 adi,destination-bus-type = <0>;
 adi,length-width = <24>;
 };
 };
};
tx_dma: dma@7c420000 {
 compatible = "adi,axi-dmac-1.00.a";
 req = <0x7c420000 0x10000>;
 interrupt-parent = <&intc>;
 #dma-cells = <1>;
interrupts = <0 56 0>;
 clocks = <&clkc 16>;
 adi,channels {
 #size-cells = <0>;
 #address-cells = <1>;
 dma-channel@0 {
 reg = <0>;
 adi, source-bus-width = <64>;
 adi, source-bus-type = <0>;
 adi,destination-bus-width = <64>;
 adi,destination-bus-type = <2>;
adi,length-width = <24>;
 adi,cyclic;
 };
 };
};
```

4. Configure kernel:

plnx-proj-dir\$ petalinux-config -c kernel --defconfig zynq_xcomm_adv7511_defconfig

Note: The file "zynq xcomm adv7511 defconfig" will be loaded from <adi-kernel-root>/arch/arm/configs.

It is good idea to double check if kernel configured correctly by running:

```
plnx-proj-dir$ petalinux-config -c kernel
```

[Device Drivers >> Industrial I/O support >> Analog to Digital Converter >> AD9361/AD9364] is checked. Note: There are times I had to re-configure kernel (repeat step 4) after configuring rootfs because kernel lost its configuration!

```
-*- Patch physical to virtual translations at runtime
 General setup
[*] Enable loadable module support --->
[*] Enable the block layer
 System Type --->
 Bus support --->
 Kernel Features --->
 Boot options --->
 CPU Power Management
 Floating point emulation --->
 Userspace binary formats --->
 Power management options --->
[*] Networking support --->
  Device Drivers --->
 Firmware Drivers --->
 File systems --->
 Kernel hacking --->
 Security options --->
-*- Cryptographic API --->
 Library routines --->
-*- Virtualization --->
```

```
] Mailbox Hardware Support ----
 ] IOMMU Hardware Support
 Remoteproc drivers --->
 Rpmsg drivers
 SOC (System On Chip) specific Drivers
[ ] Generic Dynamic Voltage and Frequency Scal
-*- External Connector Class (extcon) support
[*] Memory Controller drivers --->
<*> Industrial I/O support --->
[ ] Pulse-Width Modulation (PWM) Support
[ ] Xilinx Interrupt Controller (IP core)
< > IndustryPack bus support
[ ] Reset Controller Support
< > FMC support
 PHY Subsystem --->
[ ] Generic powercap sysfs driver
< > MCB support
 Performance monitor support
```

```
Enable triggered sampling support
(2)
 Maximum number of consumers per trigger
 Enable software IIO device support
< >
< > Enable software triggers support
 Accelerometers
 --->
 Analog to digital converters --->
Amplifiers --->
 Chemical Sensors --->
 Hid Sensor IIO Common ----
 SSP Sensor Common --->
 Digital to analog converters --->
 IIO dummy driver
 Frequency Synthesizers DDS/PLL --->
 Digital gyroscope sensors --->
 Health Sensors --->
 Humidity sensors --->
 Inertial measurement units --->
```

```
<*> Analog Devices AD799x ADC driver
< > Analog Devices AD9963 ADC driver
< > Analog Devices ADM1177 Digital Power Monitor driver
-*- Analog Devices High-Speed AXI ADC driver core
<*> Analog Devices AD9361, AD9364 RF Agile Transceiver driver
<*> Analog Devices AD9371 RF Transceiver driver
<*> Analog Devices AD6676 Wideband IF Receiver driver
<*> Analog Devices AD9467 etc. high speed ADCs
```

5. Build the project:

```
plnx-proj-dir$ petalinux-build
```

Note: I personally use sstate cache, which can be downloaded from Xilinx, in order build the project without internet (faster for me). You need internet later in the step of adding **libilo** to petalinux rootfs.

6. Boot the petalinux image.

There are different ways to boot petalinux image on hardware. I personally use tftpboot during embedded linux development. See <u>ug1144(v2017.4)</u> to setup tftpboot.

You need also to setup tftp server see the following link here or search "setup tftpboot"

Note: You can skip <u>Package Prebuilt image</u> and in step 8 (ug1144-v2017.4 – page 37) run the following command instead:

```
plnx-proj-dir$ petalinux-boot --jtag --fpga --u-boot
```

It is going to download the following

- **bitstream** <plnx-proj-root>/images/linux/system top.bit
- **fsbl** <plnx-proj-root>/images/linux/zynq_fsbl.elf
- **U-Boot** <plnx-proj-root>/images/linux/u-boot.elf.

Follow the remaining steps in ug1144(v2017.4) page 37.

7. Check IIO devices are found, in target linux terminal run the following:

root@avnet-digilent-zedboard-2017 4:~# grep ""/sys/bus/iio/devices/iio\:device*/name

```
root@avnet-digilent-zedboard-2017_4:~# grep "" /sys/bus/iio/devices/iio\:device*/name
/sys/bus/iio/devices/iio:device0/name:ad7291
/sys/bus/iio/devices/iio:device1/name:ad9361-phy
/sys/bus/iio/devices/iio:device2/name:xadc
/sys/bus/iio/devices/iio:device3/name:cf-ad9361-dds-core-lpc
/sys/bus/iio/devices/iio:device4/name:cf-ad9361-lpc
root@avnet-digilent-zedboard-2017 4:~#
```

- **8.** To connect remotely to IIO Oscilloscope we need to **install libiio** to our root file system.
 - a. Create a new app:

```
plnx-proj-dir$ petalinux-create -t apps -n libiio --template install --enable
```

The app will be at (<plnx-proj-dir>/project-spec/meta-user/recipes-apps/libiio).

b. Edit libiio.bb (download script) and copy the following:

```
DESCRIPTION = "Analog Devices Libiio"
LICENSE = "LGPLv2.1"

LIC_FILES_CHKSUM = "file://COPYING.txt;md5=7c13b3376cea0ce68d2d2da0a1b3a72c"

SRCREV = "6ecff5d46e1b12c2859f0b63a73282940e3402bb"
SRCBRANCH = "master"

PVBASE := "${PV}"

FILESEXTRAPATHS_prepend := "${THISDIR}/${PN}-${PVBASE}:"

PV = "${PVBASE}.${SRCPV}"

SRC_URI = "git://github.com/analogdevicesinc/libiio.git;protocol=https;branch=${SRCBRANCH}"

S = "${WORKDIR}/git"

inherit autotools cmake

DEPENDS += "libxml2 bison flex ncurses avahi"

PARALLEL_MAKE = ""
```

It is very important to change <u>SRCREV</u> if new commit have been made:

- Browse to Analog Device Libiio github.

https://github.com/analogdevicesinc/libiio

- Make sure the branch selected is "master" or else as long as you change it from the code (SRCBRANCH = "master")
- Click commits.
- Choose the most recent commit.
- Copy hash on the link and paste it in SRCREV.

https://github.com/analogdevicesinc/libiio/commit/6ecff5d46e1b12c2859f0b63a73282940e3402bb

9. Build the project:

plnx-proj-dir\$ petalinux-build

- 10. Boot the petalinux image (step 6).
- **11.** Type "iio_info" or "iiod --version" to **check if libiio is installed successfully**.


```
root@avnet-digilent-zedboard-2017_4:/usr# iio_info
Library version: 0.15 (git tag: v0.15)
Compiled with backends: local xml ip
IIO context created with local backend
Backend version: 0.15 (git tag: v0.15)
Backend description string: Linux avnet-digilent-zedboard-2017_4 4.9.0 #1 SMP PREEM
IIO context has 1 attributes:
 local,kernel: 4.9.0
IIO context has 5 devices:
 iio:device3: cf-ad9361-dds-core-lpc (buffer capable)
 6 channels found:
 voltage0: (output, index: 0, format: le:S16/16>>0)
 3 channel-specific attributes found:
 attr 0: calibscale value: 1.000000
 attr 1: calibphase value: 0.000000
 attr 1: calibphase value: 0.000000
 voltage1: (output, index: 1, format: le:S16/16>>0)
 3 channel-specific attributes found:
 attr 0: calibphase value: 0.000000
 attr 1: calibphase value: 0.000000
 attr 1: calibphase value: 0.000000
 attr 1: calibpscale value: 1.000000
 attr 2: sampling_frequency value: 30720000
 attr 0: raw value: 1
 attr 0: raw value: 1
 attr 0: raw value: 0
 attr 0: raw value: 0
 attr 2: frequency value: 9279985
 attr 3: scale value: 0.250000
 attr 4: sampling_frequency value: 30720000
 attr 4: sampling_frequency value: 30720000
 attr 4: sampling_frequency value: 30720000
 attr 4: sampling_frequency value: 30720000
```

12. Connecting our device (ad9364) remotely **to IIO Oscilloscope.**

- a. Establish a network between target Linux and host PC.
 - i. Connect Ethernet cable.
 - ii. Configure IP for the target Linux:

root@avnet-digilent-zedboard-2017_4:/# ifconfig eth0 192.168.33.30 up

iii. Configure IP for the host PC.

iv. Ping host IP:

```
root@avnet-digilent-zedboard-2017_4:/# ping 192.168.33.25
PING 192.168.33.25 (192.168.33.25): 56 data bytes
64 bytes from 192.168.33.25: seq=0 ttl=64 time=0.456 ms
64 bytes from 192.168.33.25: seq=1 ttl=64 time=0.169 ms
64 bytes from 192.168.33.25: seq=2 ttl=64 time=0.196 ms
^C
--- 192.168.33.25 ping statistics ---
3 packets transmitted, 3 packets received, 0% packet loss
round-trip min/avg/max = 0.169/0.273/0.456 ms
```

b. Install **IIO Oscilloscope** on host PC and run it.

See: https://wiki.analog.com/resources/tools-software/linux-software/iio oscilloscope

c. Start **IIOD Daemon**. Type in target Linux virtual terminal:

root@avnet-digilent-zedboard-2017_4:/# iiod &

d. Connect to target hardware.

