

EDK Overview

Objectives

After completing this module, you will be able to:

- Describe the embedded systems development flow
- Describe the components in the hardware design
- Specify ways to create a hardware design
- Identify the tools included in the Embedded Development Kit (EDK)
- List the supported operating systems

Outline

- Introduction
- EDK
 - Overview of EDK
 - Embedded Development Design Flow
 - Embedded Project Management
- Supported Platforms

Embedded System

- An embedded system is nearly any computing system (other than a general-purpose computer) with the following characteristics:
 - Single function
 - Typically designed to perform a predefined function
 - Tightly constrained
 - Tuned for low cost
 - Single-to-fewer component based
 - Performs functions fast enough
 - · Consumes minimum power
 - Reactive and real-time
 - Must continually monitor the desired environment and react to changes
 - Hardware and software coexistence

Embedded Systems

Examples:

- Mobile phone systems
 - Customer handsets and base stations
- Automotive applications
 - Braking systems, traction control, airbag release systems, and cruise-control applications
- Aerospace applications
 - Flight-control systems, engine controllers, auto-piloting systems, and passenger in-flight entertainment systems
- Defense systems
 - Radar systems, fighter aircraft fire-control systems, radio systems, and missile guidance systems

Current Technologies

- Microcontroller-based systems
- DSP processor-based systems
- ASIC technology
- FPGA technology

Embedded Design in an FPGA

- Embedded design in an FPGA consists of the following:
 - Develop FPGA hardware design
 - Generate drivers and libraries
 - Create the software application
 - Software routines
 - Interrupt service routines (optional)
 - Operating System (OS) or Real Time Operating System (RTOS) (optional)

PowerPC Processor-Based Embedded Design

MicroBlaze Processor-Based Embedded Design

This is a v7.0 architecture. Versions 6.0 or earlier do not support PLB bus off the processor. Instead they have OPB bus

Outline

- Introduction
- EDK
- Overview of EDK
 - Embedded Development Design Flow
 - Embedded Project Management
- Supported Platforms

Embedded Development Kit

- What is Embedded Development Kit (EDK)?
 - The Embedded Development Kit is the Xilinx software suite for designing complete embedded programmable systems
 - The kit includes all the tools, documentation, and IP that you require for designing systems with embedded IBM PowerPC™ hard processor cores, and/or Xilinx MicroBlaze™ soft processor cores
 - It enables the integration of both hardware and software components of an embedded system

Embedded Development

Tool Flow Overview

Embedded System Tools

- Develop the embedded hardware
 - Quickly create a system targeting a board using Base System Builder Wizard
 - Extend the hardware system
 - Add peripherals from the IP Catalog
 - Create and add a custom peripheral using the Create/Import Peripherals Wizard
 - Insert ChipScope™ Pro cores into the system using the Debug Configuration Wizard
 - Generate HDL netlists using PlatGen
 - Perform an HDL simulation using an HDL simulator
 - Generate simulation models using **SimGen**
- Develop the embedded software
 - Generate libraries and drivers with LibGen
 - Create and debug the software ap in XPS or the Software Development Kit (SDK)
 - Compile using the GNU C/C++ compiler (gcc)
 - Connect to the target using Xilinx Microprocessor Debug (XMD)
 - Debug using the GNU debugger (gdb)
- Operate in hardware
 - Generate the bitstream and configure the FPGA
 - The bitstream initializer (BitInit) will update FPGA instruction memory with the executable
 - Initialize external flash memory
 - Write to external flash using the Flash Writer utility
 - Generate an external compact flash configuration file using the System ACE File generator (GenACE)

Embedded System Tools

Libraries

- IwIP Library A third party network library ported to Xilinx embedded processors
- LibXil MFS A memory file system
- LibXil FATfs A FAT file system
- LibXil Flash A flash memory support
- Standard C libraries (libc, libm)
- Operating System Board Support Packages (BSPs)
 - Standalone operating system
 - Xilinx MicroKernel (XMK)

Xilinx Platform Studio (XPS)

XPS Functions

- Project management
 - Microprocessor Hardware Specification (MHS) or Microprocessor Software Specification (MSS) file
 - Xilinx Microprocessor Project (XMP) file
- Software application management

Platform management

- Tool flow settings
- Software platform settings
- Tool invocation
- Debug and simulation

Outline

- Introduction
- EDK
 - Overview of EDK
 - Embedded Development Design Flow
 - Embedded Project Management
- Supported Platforms

Create/Open a Project

- Create a new project
 - Using File → New Project
 - Select Base System Builder option
 - Select Blank XPS Project option
- Open an existing project
 - Using File → Open Project
 - Browse to a pre-created xmp file
 - Using File → New Project

Select Open a Recent Project option and selecting a project

 Project information is saved in the Xilinx Microprocessor Project (XMP) file

Create a Project Automatically with Base System Builder

- Select a target board
- Select a processor
- Configure the processor
- Select and configure I/O interfaces
- Add internal peripherals
- Generate the system software and the linker script
- Generate the Design

Recommended for initial project creation

Create a Project From Scratch

- Identify a New XPS Project location
 - Select target FPGA, and optionally import an MHS file and/or user repository directory
- Use IP Catalog, add processor(s) & peripheral(s)
- Configure the processor(s) and peripheral(s)
- Create UCF file
- Specify Software Configuration for the hardware components
- Develop application software
- Generate Bitstream
- Download Bitstream and Execute

Detailed EDK Design Flow

Hardware Creation Flow

- Platform Generator PlatGen
 - Reads MHS & MPD Files
 - Creates the synthesis, HDL, and implementation directories
 - Generates the HDL wrapper files for the peripherals & the top-level system
 - Calls XST to synthesize the HDL wrapper files
 - Generates system netlist, peripheral netlists, and BMM file

Hardware → Generate Netlist

Hardware Implementation Flow

- XFlow Implement Hardware & Generate Bitstream (Automatic Approach)
 - Reads .ngc netlists, system.bmm and system.ucf files
 - Calls ISE Implementation tools using fast_runtime.opt
 - NGDBild, MAP, PAR & TRACE are executed
 - Then calls BitGen program using bitgen.ut file
 - Generates system.bit & system_bd.bmm files
- Manual Hardware Implementation Flow using ISE GUI will be described later

Hardware → Generate Bitstream

Library Generation Flow

- Library Generator LibGen
 - Reads MSS file
 - The MSS file defines the drivers associated with peripherals, standard input/output devices, interrupt handler routines, and other related software features
 - Generates libraries and device drivers
 - Produces an archive of object files:
 - **libc.a** Standard C library
 - **libXil.a** Xilinx library
 - **libm.a** Math functions library

Software → Generate Libraries & BSPs

Software Application Flow

Compile program sources

- Reads *.c, *.c++, *.h, libc.a, libXil.a, libm.a
- Compiles each software application and builds the executable files for each processor
- Four stages:
 - Pre-processor: Replaces all macros with definitions as defined in the .c or .h files
 - Compiler: Machine-specific and language-specific compiles C/C++ code
 - Assembler: Converts code to machine language and generates the object file
 - Linker: Links all the object files using user-defined or default linker script
- Generates ELF file

Software → Build All User Applications

Merging Hardware and Software Flows

- Data2MEM Update the Bitstream
 - Reads system_bd.bmm, system.bit, executable.elf
 - Invokes the BitInit tool, which initializes the instruction memory of the processor
 - The instruction memory may be initialized with a bootloop, bootloader, or an actual application
 - Generates download.bit file

Device Configuration → Update Bitstream

Configuring the FPGA

- Download the Bitstream
 - Input file → download.bit
 - This downloads the download.bit file onto the target board using the Xilinx iMPACT tool in batch mode
 - XPS uses the etc/download.cmd file for downloading the Bitstream
 - The download.cmd file contains information such as the type of cable is used and the position of the FPGA in a JTAG chain

Device Configuration → **Download Bitstream**

Outline

- Introduction
- EDK
 - Overview of EDK
 - Embedded Development Design Flow
 - Embedded Project Management
- Supported Platforms

Modifying the Hardware

 Add cores, edit core parameters, and make bus and port connections through System Assembly view

Select IP Catalog tab to add peripherals

- Select a core and drop it in the system view or doubleclick on it to add
- In the System View select an instance, right click, and then select Delete Instance
- Change settings using appropriate filters and select an instance
 - Base and end addresses
 - Parameters
 - Ports

Software Application Management

- XPS supports test application creation and linker script management through BSB
- XPS lets you specify multiple application projects in the Applications tab
- XPS has an integrated editor for viewing and editing the C source and header files of the user program
- The source code is grouped for each processor instance. You can add or delete the list of source code files for each processor
- All of the source code files for a processor are compiled by using the compiler specified for that processor
- XPS tracks changes to C/C++ source files and recompiles when necessary
- Can launch the Platform Studio Software Development Kit (SDK)

Editing Software Settings

Sets all of the software platform-related

options in the design

- Has multiple forms selection:
 - Software Platform
 - CPU Driver
 - OS and OS Version selection
 - Libraries selection
 - Set core clock frequencies
 - OS and Libraries
 - Identify stdin and stdout devices
 - Configure OS and selected libraries
 - Drivers
 - Select drivers and versions
 - Core clock frequency

Setting Project Options

- XPS supports project options settings for:
 - Device and Repository tab
 - Hierarchy and Flow tab
 - HDL and Simulation tab.

Project Options Device and Repository Tab

- Set/Change Target Device
 - Architecture
 - Device Size
 - Package
 - Speed Grade
- Peripheral Repository Directory
 - Provide path to custom IP not present in the current project directory structure
- Custom Makefile Directory

Note: Detailed information on the Hierarchy and Flow tab is provided in the "Adding Your Own IP"

Outline

- Introduction
- EDK
 - Overview of EDK
 - Embedded Development Design Flow
 - XPS Platform Management

Supported Platforms

Supported Platforms

- Operating systems
 - Windows XP 32-bit SP2 Professional
 - Windows Vista 32-bit
 - Linux Red Hat Enterprise (5.0 32-bit/64-bit, 4.0 32-bit)
- FPGA families
 - Spartan[™]-II/IIE (MicroBlaze[™] processor)
 - Spartan-3/3E (MicroBlaze processor)
 - Spartan-3A/AN (MicroBlaze processor)
 - Spartan-3A DSP
 - Virtex[™] and Virtex-E (MicroBlaze processor)
 - Virtex-II (MicroBlaze processor)
 - Virtex-II Pro (MicroBlaze and PowerPC[™] processors)
 - Virtex-4 FX (MicroBlaze and PowerPC processors) and LX/SX (MicroBlaze processor)
 - Virtex-5 LX, LXT, SXT (MicroBlaze processor)

BSB-Supported Platforms

- A list of supported Xilinx hardware boards:
 - Xilinx AFX board
 - Spartan-3/3E/3A/3AN Starter Kits
 - Spartan-3E 1600E MicroBlaze Development Kit
 - Xilinx/Lyrtech Spartan-3A DSP 3400
 - Virtex-5 ML501, ML505, ML506
 - Virtex-4 ML401, ML402, ML403, ML405, ML410
 - Custom board
- Board definition (.xbd) files for third party boards can be downloaded from the board vendor web site
 - Links from the BSB wizard and Xilinx embedded Web page

Knowledge Check

What is the MHS file?

What does the PlatGen tool do?

 What tool is used to place executable code in an FPGA block RAM?

Answers

- What is the MHS file?
 - The MHS file is the Microprocessor Hardware Specification; it specifies processors, hardware peripherals, bus connections, and address spaces for the hardware
- What does the PlatGen tool do?
 - PlatGen takes the MHS file and creates the system and peripheral netlists,
 HDL wrapper files, BMM file, etc.
- What tool is used to place executable code in an FPGA block RAM?
 - The BitInit tool will take the BMM file and create the proper initialization for the block RAM that is assigned to the executable memory space

Knowledge Check

 How can you add or change configuration settings once the hardware system is build?

- What does the LibGen tool do?
- What is the difference between system.bit and download.bit files?

Answers

- How can you add or change configuration settings once the hardware system is build?
 - Select IP Catalog tab, expand related IP peripheral folder, select a desired
 IP, and double-click on it to add it to the design
 - Select an IP instance in the System Assembly View panel, right click on it, and select desired configuration
- What does the LibGen tool do?
 - Read MSS file and generate libraries
- What is the difference between system.bit and download.bit files?
 - The system.bit file contains only hardware description whereas download.bit file contains both hardware description as well as executable software

Where Can I Learn More?

- Tool documentation
 - Getting Started with the Embedded Development Kit
 - Processor IP Reference Guide
 - Embedded Systems Tools Guide
 - Xilinx Drivers
- Processor documentation
 - PowerPC Processor Reference Guide
 - PowerPC 405 Processor Block Reference Guide
 - MicroBlaze Processor Reference Guide
- Support Website
 - EDK Website: www.xilinx.com/edk

