


Status: *EPICS on Xilinx FGPAs*

Peter Zumbruch
GSI


Strategy

- Hardware ML403
- Based on VMware image
 - provided by KIP (N.Abel)
 - containing all necessary Tools
 - Xilinx ISE 8.2
 - necessary IP cores (later)
- uClinux running on ML403 (N.Abel)


Strategy (2)

- Install EPICS on/in image
 - Compile locally EPICS
 - develop configuration files for cross compile
 - ppc architecture
 - uClinux OS
 - cross compile EPICS for ppc/os
 - EPICS base
 - IOC, (one) i.e. (static) executable


Strategy (3)

- Include this into image to upload to FPGA
- Tests
 - IOC locally
 - IOC remote access
 - move to other Virtex 4 platforms


Status

- Hardware ML403 ✓
- Based on VMware image ✓
 - Ethernet IP core license (invalid license)
- uClinux running on ML403 (N.Abel) ✓


Status (2)


- Install EPICS on/in image
 - Compile locally EPICS ✓
 - develop configuration files for cross compile (✓: prepared/in test)
 - ppc architecture
 - uClinux OS
 - cross compile EPICS for ppc/os
 - which compiler to use?

Details: Configuration Files

- EPICS Build systems uses sets of *CONFIG files*
(Makefiles included in build process)
to define necessary informations

- -I , isystem
- -L
- CFLAGS, CXXFLAGS, FLAGS
- (CROSS)-COMPILER
- HOST/TARGET OS
- ...

prepared for
linux-x86.uClinux-ppc405


Details: Cross Compiler

- Two different gcc-based configurations available:
 - Xilinx EDK
 - powerpc-eabi-{gcc,g++,ar,ld}
 - 3.4.1
 - uClinux Distribution
 - powerpc-linux-uclibc-gcc
 - no g++ available
 - (Toolchain not in VMware image)
 - 3.4.2


Details: Cross Compiler - Problems

- configurations differ (gcc/g++ -v)

| | eabi | Thread model | nfp | with-newlib | with-cpu:405 | with-headers | with-float=soft | c++ | disable-nls | with-gnu-ld |
|-------|------|--------------|-----|-------------|--------------|--------------|-----------------|-----|-------------|-------------|
| EDK | ✓ | single | ✓ | ✓ | ✓ | ✓ | | ✓ | | |
| uClib | ? | posix | | | | | ✓ | | ✓ | ✓ |

- powerpc-eabi-{gcc,g++,ar,ld}
 - doesn't find cc1, cc0 when compiling


Problems (2)

- If cross-compile succeeded ...
 - get knowledge how to get back to FPGA ...