Lab4 Intro Writing Basic Software Application


Introduction

- > This lab guides you through the process of writing a basic software application. You will add AXI BRAM controller and a BRAM memory.
- > Then you will create a software project in SDK and develop a software that will monitor dip switches and write to the LED_IP device to which LEDs are connected.
- > You will also modify a linker script file and view its effect on the sections location.
- > Finally, you will download the bit file and verify the functionality


ARM Cortex-A9 based Embedded System Design Lab4: Add BRAM and develop software


Procedure

- > Open project in Vivado
- > Add an internal BRAM
- > Generate bitstream and invoke SDK
- > Create a software project
- > Analyze assembled object files
- > Verify the design in hardware


Summary

- > Use SDK to define, develop, and integrate the software components of the embedded system.
- > You can define a device driver interface for each of the peripherals and the processor.
- > SDK imports an xml file and lets you update the settings so you can develop the software side of the processor system.
- You can then develop and compile peripheral-specific functional software and generate the executable file from the compiled object codes and libraries. If needed, you can also use a linker script to target various segments in various memories.

