

CMOD S6 SOC SPECIFICATION

Dan Gisselquist, Ph.D.
dgisselq (at) ieee.org

March 22, 2017

Copyright (C) 2017, Gisselquist Technology, LLC

This project is free software (firmware): you can redistribute it and/or modify it under the terms of the GNU General Public License as published by the Free Software Foundation, either version 3 of the License, or (at your option) any later version.

This program is distributed in the hope that it will be useful, but WITHOUT ANY WARRANTY; without even the implied warranty of MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU General Public License for more details.

You should have received a copy of the GNU General Public License along with this program. If not, see <http://www.gnu.org/licenses/> for a copy.

Revision History

Rev.	Date	Author	Description
0.4	3/22/2017	Gisselquist	Updated to support the 8-bit byte ZipCPU
0.3	5/23/2016	Gisselquist	Draft for comment, includes ZipOS and PMod pin mapping
0.2	5/14/2016	Gisselquist	Updated Draft, still not complete
0.1	4/22/2016	Gisselquist	First Draft

Contents

	Page
1	Introduction 1
2	Architecture 3
3	Getting Started 5
3.1	Building the Xilinx BIT file(s) 5
3.2	Building the Compiler 13
3.3	Building the ADEPT Utilities 13
3.4	Building and Running the Host Software 13
3.5	Building the ZipCPU Software 13
3.6	Connecting the PMods to your board 15
3.7	Loading Software onto your SoC 15
4	Software 16
4.1	Directory Structure 16
4.2	ZipCPU Tool Chain 17
4.3	Bench Test Software 17
4.4	Host Software 17
4.5	ZipCPU Programs 18
4.6	ZipOS 19
4.6.1	System Calls 19
4.6.2	Scheduler 21
5	Operation 22
6	Registers 25
6.1	Peripheral I/O Control 25
6.1.1	Interrupt Controller 25
6.1.2	Last Bus Error Address 27
6.1.3	ZipTimer 27
6.1.4	PWM Audio Controller 28
6.1.5	Special Purpose I/O 28
6.1.6	General Purpose I/O 29
6.1.7	UART Data Register 30
6.2	Debugging Scope 30
6.3	On-Chip Block RAM 30
6.4	Flash Memory 31
7	Clocks 32
8	I/O Ports 33

Figures

Figure		Page
2.1.	CMod S6 SoC Architecture: ZipCPU and Peripherals	4
2.2.	Alternate CMod S6 SoC Architecture: Peripherals, with no CPU	4
3.1.	Create a New Project	6
3.2.	Create a New Project	7
3.3.	Synthesis options for low area	8
3.4.	HDL optimization options for the S6SoC	9
3.5.	Xilinx specific options	10
3.6.	Map parameters necessary to optimize the S6SoC	11
3.7.	Configuration Options	12
3.8.	Programming file (Bit-File) generation options	14
6.1.	Programmable Interrupt Control (PIC) Register	26
6.2.	PWM Audio Controller Bitfields	28
6.3.	SPIO Control Register	29
6.4.	GPIO Control Register	29
8.1.	Physical Locations of Device I/O Ports	34
8.2.	Suggested mapping of I/O ports to PMod Locations	36

Tables

Table		Page
6.1.	Address Regions	25
6.2.	I/O Peripheral Registers	26
6.3.	Hardware Interrupts	27
6.4.	Flash Address Regions	31
8.1.	List of IO ports	33

Preface

The ZipCPU was built with the express purpose of being an area optimized, 32-bit FPGA soft processor.

The S6 SoC is designed to prove that the ZipCPU has met this goal.

There are two side-effects to this. First, the project proves how capable a very small FPGA, such as the Spartan 6/LX4 on the CMod-S6, can be and second, this project provides demonstration implementations of how to interact with a variety of PMod devices: the audio amplifier, the serial 2-line LCD display, the USBUART, and the 16-character numeric keypad.

Dan Gisselquist, Ph.D.

1.

Introduction

The ZipCPU is a soft core Central Processing Unit (CPU) designed to fit within an FPGA, to use a minimum amount of the FPGA's resources, and yet to still provide the services of a fully capable 32-bit computer. It is based upon a Von Neumann architecture and so a single 32-bit wishbone bus provides it with access to both peripherals and memory.

Previous demonstrations of the ZipCPU have focused on larger FPGAs, such as the Spartan-6 LX9 and LX25 and the Artix-7 35T. On these FPGA's, the ZipCPU runs in a pipelined configuration where it is tightly integrated with a prefetch/instruction cache. While these demonstrations have shown that the ZipCPU can act as a very simple CPU in these environments, they really haven't demonstrated the ability of the ZipCPU to use only a minimum amount of the FPGA's resources.

The CMod S6 board provides the opportunity for that demonstration rather nicely.

1. The Spartan-6 LX4 FPGA is very limited in its resources: It only has 2,400 look-up tables (LUTs), and can only support a 16 kB RAM memory.
2. With only 16kB RAM, the majority of any program will need to be placed into and run from the flash.
3. While the chip has enough area for the CPU, it doesn't have enough area to include the CPU and ... write access to the flash, debug access, wishbone command access from the UART, pipelined CPU operations, a prefetch cache and more. Other solutions will need to be found as part of this project.

Of course, if someone just wants the functionality of a small, cheap, CPU, this project does not fit that role very well. While the S6 is not very expensive at nearly \$70, it is still an order of magnitude greater than it's CPU competitors in price. This includes such CPU's as the Raspberry Pi Zero (\$5), or even the TeensyLC (\$12).

If, on the other hand, what you want is a small, cheap, CPU that can be embedded within an FPGA without using too much of the FPGA's resources, this project will demonstrate that possibility as well as showing that the CPU even has some utility. Alternatively, if you wish to study how to get a CPU to work in a small, constrained environment, this project may be what you are looking for. Likewise, if you are a software developer forced to get something running on an FPGA, such as the CMod-S6, you may have just found your answer.

Finally, because the ZipCPU and the included ZipOS are as small and simple as they are, the code base found here will be simpler to understand than the code bases for some of these other projects. For example, the ZipCPU instruction set is very simple. With only 29 instructions, it is much easier to understand and learn than the ARM instruction set. Further, unlike the ARM, the entire specification for and description of the ZipCPU is publicly available. Likewise, an operating

system such as the ZipOS that has less than 3,000 lines of code will be much easier to understand than any Linux operating system—even if it has much less functionality.¹

¹I'm still entertaining thoughts of placing Linux onto this device.

2.

Architecture

Fig. 2.1 shows the basic internal architecture of the S6 SoC. In summary, it consists of a CPU coupled with a variety of peripherals for the purpose of controlling the external peripherals of the S6 SoC: flash, LEDs, buttons, and GPIO. External devices may also be added on, and have been added on as part of this project, such as an audio device, an external serial port, an external keypad, and an external display. All of these devices are then available for the CPU to interact with.

If you are familiar with the ZipCPU, you'll notice this architecture provides no access to the ZipCPU debug port. There simply wasn't enough room on the device. Debugging the ZipCPU will instead need to take place via other means, such as dumping all registers and/or memory to the serial port on any reboot, and making judicious use of the internal scope.

Further, the read/write flash controller couldn't fit in the design along with the ZipCPU, leaving the ZipCPU with a simpler read-only flash controller and no ability to write to flash memory. For this reason, there exists an alternate CMod S6 SoC architecture, shown in Fig. 2.2. Using this alternate architecture, it is possible to test the peripherals and program the flash memory.

The basic approach to loading the board is actually quite simple. Using the Digilent ADEPT JTAG configuration program, `djtgcfg`, the alternate configuration may be written directly to the device. Once this alternate configuration has been loaded, the flash may be examined and programmed using the `zipload` utility. This utility uses Digilent's Asynchronous Parallel Port interface (DEPP) to communicate with the device, and in particular to tell the device what to write to the flash. When writing to the flash, the `zipload` utility can program the FPGA configuration into the configuration section of the flash, as well as computer code into the rest of the flash. Once complete, the system may then be reloaded, either by power down/up or via `djtgcfg`, with the primary configuration file which will contain an image of the CPU. The CPU will then begin following the instructions found in flash memory.

Figure 2.1: CMod S6 SoC Architecture: ZipCPU and Peripherals

Figure 2.2: Alternate CMod S6 SoC Architecture: Peripherals, with no CPU

3.

Getting Started

3.1 Building the Xilinx BIT file(s)

The S6SoC nearly fills the CMod-S6 part, so building the BIT files can be a little tricky, and there are a couple steps to doing this.

The first step is to build a Xilinx project, such as in Fig. 3.1. So, once you've downloaded the repository, create a new project. We'll call it "s6soc", and declare the working directory of this project and the xilinx project directory to be in a `xilinx` subdirectory of the main repository. (You may notice that bit files already exist in that directory. You can use those, or continue here.)

As this is a new project, you'll need to configure your project as in Fig. 3.2 so as to configure for the proper part. In this case, the proper part comes from the CMod-S6 schematic, and is shown in the figure.

At this point, you'll want to include the Verilog files into the ISE project. These files can be found in the `rtl/` project subdirectory. While not all Verilog files are used in all configurations, including unused files is not a problem. I recommend just including all of them.

Once these Verilog files have been included, there are two possible top level files. The first is the main `toplevel.v` file, used by the SoC itself. This file includes the ZipCPU as the master of all the peripherals. The second top level module is found in the `alttop.v` file. This second file can be used both to test the CMod-S6 hardware as well as to program the flash with any programs we wish to run in the S6-SoC.

Two more files need to be included: `cmod.ucf` and `cmodtop.ucf`. The first of these, `cmod.ucf`, is the constraint file for the alternate top file, `alttop.v`. The latter file, `cmodtop.v`, is the constraint file for the main top level file, `toplevel.v`. You'll want to associate these two files with their respected top level at this time.

Once you have these files included, the next step will be to configure how the project will be synthesized. To set these options, first select one of the two top levels to be the top level, and then right click on the "Synthesize-XST" to bring up a process properties menu. This menu contains three sub-screens. If you look at Figures 3.3, 3.4, and 3.5, you can see how I have made these choices to guarantee a minimum LUT count.

Once you finish configuring the synthesizer, it's time to configure the map process. This particular menu is within the Implement Design menu, Process Properties option. Selecting this menu option brings up a dialog, such as Fig. 3.6. From Fig. 3.6, you can see what optimization settings were necessary for getting the S6SoC to fit within the CMod-S6 device.

Two configuration screens remain. The first, shown in Fig. 3.7, controls how the FPGA will be configured. Important on this screen is the fact that the CMod-S6 has a Quad SPI flash, and that it

New Project Wizard

Create New Project
Specify project location and type

Enter a name, locations, and comment for the project

Name: s6soc

Location: /s6soc/trunk/xilinx/

Working Directory: /s6soc/trunk/xilinx/

Description:

Select the type of top-level source for the project

Top-level source type: HDL

More Info Next > Cancel

Figure 3.1: Create a New Project

New Project Wizard

Project Settings
Specify device and project properties

Select the device and design flow for the project

Evaluation Development Board	None Specified
Product Category	All
Family	Spartan6
Device	XC6SLX4
Package	CPG196
Speed	-2
Top-Level Source Type	HDL
Synthesis Tool	XST (VHDL/Verilog)
Simulator	ISim (VHDL/Verilog)
Preferred Language	Verilog
Property Specification in Project File	Store all values
Manual Compile Order	<input type="checkbox"/>
VHDL Source Analysis Standard	VHDL-93
Enable Message Filtering	<input type="checkbox"/>

More Info < Back Next > Cancel

Figure 3.2: Create a New Project

Figure 3.3: Synthesis options for low area

Figure 3.4: HDL optimization options for the S6SoC

Figure 3.5: Xilinx specific options

Figure 3.6: Map parameters necessary to optimize the S6SoC

Figure 3.7: Configuration Options

can be run from a clock as fast as 108 MHz. Here, we choose 16 MHz although I know of no reason why the clock speed could not be made faster.

As a final configuration screen, there are options for generating the programming (bit) file. These are shown in Fig. 3.8. From the standpoint of the CMod-S6, the important configuration item here is that we would like to compress the bit file, so that we can pack as much information into our flash device as possible.

Having gone through all of your configuration options, you may now build the two configurations, `oplevel.bit` and `alttop.bit` which are used in this distribution.

`make axload` in the main directory (assuming the Digilent ADEPT utilities are installed) will load the alternate configuration into the flash, while `make xload` will load the main configuration into the flash. For our purposes, and until you have a compiled program to run, you will want to load the alternate configuration into the flash.

3.2 Building the Compiler

The ZipCPU compiler comes as source from the ZipCPU distribution. To build this compiler, clone the ZipCPU distribution and follow the build and installation instructions within it. Ever afterwards, you'll want the ZipCPU toolchain, `zip-gcc`, `zip-as`, `zip-ld`, etc., in your path.¹

3.3 Building the ADEPT Utilities

You will also need a copy of Digilent's ADEPT software installed on your system in order to use the CMod-S6. This includes not only the ADEPT utilities, but also ADEPT software development kit and its runtime environment. We'll need these pieces of software to provide both the `djtgcfg` program to load the FPGA with our designs, as well as the DEPP port, provided by both the SDK and the runtime environment, necessary to communicate with our board.

3.4 Building and Running the Host Software

Once you have the ADEPT utilities installed, you may then build the software in the `sw/host` project subdirectory. The makefile in this directory has a reference to the location of ADEPT include files, which you may need to update according to where you have installed ADEPT. You may also need to adjust the library path, so that it properly references the ADEPT libraries. (The library path is currently hard coded into the Makefile.)

3.5 Building the ZipCPU Software

Once you have the ZipCPU toolchain built, you may then build the ZipCPU software which will be placed onto the board. This software may be found in the `sw/dev` directory. The ZipOS example can be found in the `sw/zipos` directory. A `make` command executed in each of these directories should build the ZipCPU software for the board.

¹You may need to install several packages to do this, such as: `flex`, `bison`, `libbison-dev`, `libgmp10`, `libgmp-dev`, `libmpfr-dev`, `libmpc-dev`, `libelf-dev`, `ncurses-dev`, `libelf-dev`, and `verilator`.

Figure 3.8: Programming file (Bit-File) generation options

3.6 Connecting the PMods to your board

The S6 SoC supports four PMods: The PModUSBUART, the PModAMP2 pwm to audio amplifier, the PModCLS two line LCD display, and the PModKYPD sixteen character keypad. These need to be wired up to the CMod S6 as shown in Fig. 8.2 on page 36.

3.7 Loading Software onto your SoC

Once you have all the software loaded, you may wish to try a simple LED program. You may find the `sw/dev/blink.c` program suitable for this purpose. To run this program, you will need to follow a series of steps:

1. Build the `sw/dev/blink` program.
2. Build both Xilinx configurations, `alttop.bit` and `toplevel.bit`. The main makefile will look for these files in the `xilinx/` project subdirectory that you made when you created the project.
3. From the main project subdirectory, run `make axload` to load the alternate configuration onto your board. (You do have your board plugged in, right?)
4. Then you can run the `zipload` program found in the `sw/host` directory. `zipload` takes one or two arguments. In this example, we'll give it a first argument of the `xilinx/toplevel.bit` file, and a second argument of the program we would like to run, `sw/dev/blink`.
5. Assuming `zipload` completed successfully, you can then either run `make xload` from the main directory, or you may remove and reconnect power to your board.
6. A blinking light demonstration should now be running on your board.

4.

Software

This chapter provides an overview of the software that is available to support the S6 SoC. This includes not only the RTL, the Makefiles, and the software that will run on the ZipCPU within the S6 SoC, but also the support software necessary for communicating with the S6 SoC in its alternate configuration.

4.1 Directory Structure

sim/verilator/ Contains software for emulating the S6 SoC without the S6 present.

All of the bench testing software is written in C++, so it is found in this directory. Primary among these programs is the `zip_sim` program which will simulate the ZipCPU within the S6 SoC. Specifically, it simulates everything at or below the `busmaster.v` level.

Some, although not all, of the peripherals have been simulated and made a part of this simulation. These include the Quad-SPI flash, the UART, the LED's and the GPIOs.

doc/ All of the documentation for the S6 SoC project may be found in this documentation directory. Specifically, I would commend your attention to anything with a `.pdf` extension, as these are the completed documents. Among these you should find a copy of the GPL copyright under which this software is released, as well as a pre-built copy of this document.

doc/gfx/ Here is where the graphics are located in support of this specification document.

doc/src/ And here is where the \LaTeX files are kept that were used in building both this document as well as the GPL copyright.

rtl/ Verilog files. The two top-level files are `toplevel.v` for the primary top level module, and `alttop.v` for the alternate load.

rtl/cpu Verilog files containing the ZipCPU core and peripherals. The `toplevel` file here is the `zipbones.v` file, although some of the peripherals, such as the `ziptimer.v` are referenced independently.

sw/ The main software directory, primarily a repository for software subdirectories beneath it.

sw/dev/ This directory holds a variety of simple programs for the ZipCPU, such as `blinky`, `helloworld`, `doorbell` and `doorbell2`, as well as software drivers for various peripherals, such as the real-time clock simulator, and the keypad and display device drivers.

One key file in this directory is the `cptest.c` file, which provides a basic test of the CPU and its capabilities.

sw/host/ This directory holds support software which can be built on and run on the host machine. Building this software will involve adjusting the Makefile so that it knows where your local ADEPT installation directory is. Once built, you will find a variety of very useful programs within here.

sw/zipos/ This directory contains the source code for a rudimentary, very basic, pre-emptive multi-tasking operating system that I call the ZipOS.

4.2 ZipCPU Tool Chain

To build programs for the ZipCPU, you will need the ZipCPU toolchain. You can find this as part of the ZipCPU project, available at OpenCores. Building the ZipCPU project should result in a set of binaries in the **sw/install/cross-tools/bin/** subdirectory of your ZipCPU project directory. Make this directory a part of your path, and you should be able to build the CMod S6 ZipCPU software. Specifically, you will need to use **zip-gcc**, **zip-as**, **zip-ld**, and **zip-cpp**. Other tools, such as **zip-objdump** and **zip-readelf**, may also prove to be very useful when trying to debug what is going on within the SoC.

4.3 Bench Test Software

Bench testing software currently consists of the **zip_sim** program found within **sim/verilator**. This program requires Verilator to run, and simulates in a cycle accurate fashion, the entire S6 SoC from **busmaster.v** on down. Further, the external Quad-SPI flash memory, UART, and LED's are also simulated, although the 2-line display, audio, and keypad are not.

4.4 Host Software

Several software programs have been built to support the S6 SoC from a nearby host. These programs include:

- **dumpuart**: My current approach to debugging involves dumping the state of the registers and memory to the UART upon reboot. The **dumpuart** command found here is designed to make certain that the UART is first set up correctly at 9600 Baud, and second that everything read from the UART is directly sent to both a file and to the screen. In this fashion, it is similar to the UNIX **tee** program, save for its serial port attachment.
- **readflash**: As I am loathe to remove anything from a device that came factory installed, the **readflash** program reads the original installed configuration from the flash and dumps it to a file.
This program is only useful when the alternate configuration is loaded.
- **wbregs**: This program offers a capability very similar to the PEEK and POKE capability Apple user's may remember from before the days of Macintosh. **wbregs <address>** will read from the Wishbone bus the value at the given address. Likewise **wbregs <address> <value>** will write the given value into the given address. While both address and value have the

semantics of numbers acceptable to `strtoul()`, the address can also be a named address. Supported names can be found in `regdefs.cpp`, and their register mapping in `regdefs.h`.

As examples, `wbregs version`, will return the build date, or version of the RTL. `wbregs spio` reads the special purpose I/O register, and `wbregs gpio 0xffffffff` will set all output GPIO ports high while `wbregs gpio 0xffff0000` will set all output GPIO ports to ground.

This program is only useful when the alternate configuration is loaded. When the primary `toplevel.v` configuration is loaded, the ZipCPU will be able to read and write these registers in a similar fashion.

- **zipload**: This is the primary program you will need to get your software loaded on the CMod. It takes two arguments. The first is the name of the primary Xilinx configuration file, and the second is the name of the ZipCPU program you wish to write to Flash memory.

Each of these arguments is optional. For example, if a configuration file is given, the loader will load the primary configuration. If a ZipCPU program is given, the program will be loaded into the program memory area and the configuration file areas will be left untouched.

As with `wbregs`, this program is only useful when the alternate configuration is loaded.

4.5 ZipCPU Programs

The following are a list of simple, independent, single-task example programs that will run on the S6 SoC:

- **blinky**: This is a very simple program similar to hello world, with the difference that the lights have a bit of a different response, the hello world message is written slower, and interrupts are used to accomplish this purpose.
- **helloworld**: The first program any programmer should build, “Hello, world!” This program sends the string, “Hello, world!” over the UART connection once per second. It is a very valuable program because, if you can get this program running, you know you have a lot of things working and working correctly. For example, running this program means you can run the `zip-gcc` compiler, load the auxiliary configuration, load the program info flash memory, load the primary configuration, and read from the UART port. It also means that you must have the UART port properly configured and wired to your CMod board.

Unlike other versions of Hello World that you may be familiar with, this one does not use the C-library. It programs the hardware directly.

- **cptest**: This is a simple test of the CPU and all of its functionality. The functionality proven is primarily assembly level, but it does require the C compiler to put its framework together. `cptest` is actually one of two programs built from the same source. The other is named `cptestcis`, and specifically allows the complex instruction set (CIS) instructions whereas `cptest` specifically disallows them. The difference, therefore, is in the command line parameters given to the assembler (via the compiler).
- **doorbell**: This annoying program verifies the functionality of the audio device by playing a doorbell sound to the audio port. It will then wait ten seconds, and play the doorbell sound again (and again, and again). (It gets old after a while ...)

- `doorbell2`: This adds to the functionality of the `doorbell` program a wait for keypress, and a display of the current time on the 2-line display. While almost our fully functional ZipOS program, this does not include any menus to configure the device or set time, since it doesn't include any keypad functionality.
- `kptest`: A test of whether or not the keypad driver works. When run, anytime a key is pressed, the key's associated printable character will be sent to the UART. Further, pressing an 'F' on the keypad will also send a newline over the UART, in case you wish to keep your lines from getting too long.

4.6 ZipOS

The ZipOS is a brand new operating system, specifically designed to run on the ZipCPU. It is both pre-emptive and multitasking, although with many limitations. Those familiar with the internals of other operating systems, such as Linux, may laugh that I call this an Operating System at all: it has no memory management unit, no paging, no virtual memory, no file I/O access, no network stack, no ability to dynamically add or remove tasks, indeed it hardly has any of the things most often associated with an Operating System. It does, however, handle interrupts, support multiple pre-emptive tasks in a multitasking, timesharing fashion, and it supports some very basic and rudimentary system calls. In a similar fashion, it does contain just about all of the functionality necessary for a multi-tasking microcontroller built around a do-forever loop. For its size, I consider it an impressive achievement. You are welcome to disagree with me.

This version of the ZipOS starts in the `resetdump.s` code, so that upon any startup the ZipOS will dump register contents, the BusError register, and any scope contents to the UART—assuming that the scope had been triggered. This can take some time, so you may wish to configure what you really wish to send—if anything. If desired, `resetdump` can be configured to also dump the entire memory as well while only using ten memory locations in its own support. All of this is quite useful in case the ZipCPU encounters a bus error or other sort of error that causes it to hang, stall, or reboot, as the CPU registers are very carefully not touched prior to being sent to the UART output port. This extends to all registers save the supervisor PC and CC registers, which would've been reset by a reboot anyway.

`resetdump.s` then calls a rudimentary bootloader, to load the parts of the ZipOS that need to run faster into Block RAM. The choice of what parts to load into Block RAM is made on a file by file basis, and found within the linker script, `cmodram.ld`.

Upon completion, `resetdump.s` calls the entry routine for the O/S, `kernel_entry()` found in `kernel.c`. This is the main task loop for the entire O/S, and worth studying if you are interested in understanding how the O/S works.

The user tasks are found (mostly) within `doorbell.c`, also found in the ZipOS directory. This file contains two kernel entry points, `kntasks()`, which returns the number of user tasks the kernel needs to know about, and `kinit()`, which builds each of the tasks and connects their file descriptors to the various devices they will be referencing.

4.6.1 System Calls

The ZipOS supports a variety of system calls, listed here:

- `int wait(unsigned event_mask, int timeout)`

Halts the execution of a process until an event matching the `event_mask` takes place, or a `timeout` (in milliseconds) has been reached. The events that can take place are a bitmask of the various interrupts the CPU supports, together with a bitmask of the software interrupt values found in `swint.h`.

The `timeout` value can either be zero, to return immediately with the list of events that have taken place, negative, to wait indefinitely, or a positive number of milliseconds in order to wait at least that time for the event of interest to take place.

Waiting on a zero event mask allows a process to sleep for any number of requested milliseconds.

When `wait` returns, any events returned by the `wait` have been cleared.

The other thing to be aware of is that events may accumulate before the `wait` system call. Nothing within the `wait` system call clears prior events. These prior events be returned and cleared, though, if the `wait` call indicates an interest in those events.

Upon return, the a bitmask of events that have taken place will be returned to the process.

- `int clear(unsigned event_mask, int timeout)`

This system call works closely with the `wait` system call. Indeed, when the `timeout` given is zero, the two function nearly identically. It clears any of the requested events which may be pending, and returns a bit mask of the events that were pending and cleared.

However, if the `timeout` is given (and is positive), then `clear()` starts a timer. Once the timer has completed, a `timeout` event, `SWINT_TIMEOUT`, will be generated and made available to the task to wait upon it.

In a similar fashion, if the `timeout` is negative, then any pending `timeout` is cleared.

- `void post(unsigned event_mask)`

Certain software devices, such as the real-time clock and the doorbell reader, need the ability of being able to post events to any listener within the O/S. The `POST` system call allows them to `POST` events in this manner.

Were the ZipOS to be closer to a secure O/S, it might restrict what events each process could post. Right now, however, any process can post any event—whether it be a hardware or a software generated event.

- `void yield(void)`

This is simply a way of being nice to other processes. This system call takes no arguments and simply asks the scheduler to schedule the next process. It does not take this process off of the ready to run list, so the next process may be this one. However, since the scheduler is a round-robin scheduler, it will only return to this process once it has gone through all other available processes checking whether or not they are available to be run.

- `int read(int fid, void *buf, int len)`

This is roughly the same system call as the POSIX `read()` system call. It reads some number of words (not octets) from the file descriptor (device) specified by `fid` into the memory address

range starting at `buf` and `len` words long. If the memory requested is unavailable, the read will wait until it is available, possibly indefinitely.

Upon return, the `read()` function call returns the number of words actually read, or a negative value on error.

As a future feature, a `read()` system call should be able to be interrupted by a timeout. This feature has not (yet) been implemented, but will likely be implemented via a combination of the `clear()` system calls ability to set timeouts together with the `read()` functions ability to wait for available data.

- `int write(int fid, void *buf, int len)`

This is roughly the same system call as the POSIX `write()` system call. It writes some number of memory addresses (words, not octets), to the given file descriptor. If there is no reader task or device associated with the file descriptor, then the `write()` system call will block forever once the internal pipe fills up. Otherwise, if something is reading from the file descriptor's pipe, the writing task will only stall until the data is either written to the receiving task, or copied into a memory buffer.

Upon return, the `write()` system call returns the number of words actually written to the system pipe (not necessarily the number that have been read), or a negative value on error.

- `unsigned time(void)`

Returns the number of seconds since startup. Eventually, this will return the number of seconds since January 1, 1970, and be identical to the UNIX system `time()` command, but that may not happen on this project.

- `void *malloc(void)`

Allocates memory from the system/kernel heap. This is a very low overhead memory allocator that, while it does allocate memory, cannot free it later. It is nearly 100% efficient since only one memory address, the top of the heap, is used to determine what memory has been allocated.

- `void free(void *buf)`

This function is a do-nothing stub.

4.6.2 Scheduler

The ZipOS currently supports only a round-robin scheduler. Tasks are executed in the order they were created, as long as they are available to be executed. If no tasks are available to be run, the Scheduler will run the idle task which puts the CPU to sleep while waiting for an interrupt.

5.

Operation

The `doorbell` program found in `sw/zipos1` has been built to illustrate the operation of both the ZipCPU the ZipOS, as well as showing off how all of the various peripherals work. It was envisioned after my family and I experienced an unexpected visitor during the wee hours of the morning. The `doorbell` program is designed to couple the doorbell and the exterior lights to a single button. Hence, when the doorbell to the house is pressed, the exterior light (an LED in the demo) is turned on for a half an hour. This, then, would make it difficult for someone to see inside during this time.

This chapter will present a discussion of how that `doorbell` program works.

To run the `doorbell` program, you will first need to build the various RTL and software support programs just to get the `doorbell` program on the device:

1. First build the primary and alternate `.bit` files by building with `toplevel.v` and then `alttop.v` as your top-level RTL files. I like to place my Xilinx work directory into a `xilinx/` project subdirectory, and if you do the same the load scripts that are referenced next will work.

Before going on, double check that both configuration `.bit` files were created, and that they each fit within the device (there would be errors if they did not), and that they met their respective timing requirements.

2. Then, load the alternate bit file into the S6 SoC. You will need the Digilent tools installed in order to do this. Having done so, you may run `make axload` from the main project directory. If you didn't run the Xilinx ISE from within a `xilinx/` project subdirectory, you may need to find your `.bit` files and adjust where they load from, but this should be fairly straight-forward from the instructions within the Makefile.
3. Build the software found in the host directory. This software depends upon Digilent's ADEPT toolsuite, so you will need to adjust the Makefile so that it references the toolsuite.
4. Using `wbregs`, you may now test your configuration. `wbregs` works like the peek and poke programs from a generation ago. `wbregs <address>` will return the value of the memory (or peripheral) found at the `<address>`. Some addresses have names, such as UART, SPI0, GPIO, PIC, and so forth. These names are found in `sw/host/regdefs.cpp`, and their mappings in `sw/host/regdefs.h`.

As examples, if you type `wbregs version` you should be able to read the version (a.k.a. build date) from the currently installed `.bit` file. Likewise if you type `wbregs uart 65`, you should see an 'A' (i.e. a 65) sent from the S6 SoC over the serial port. `wbregs uart` by itself will read a single character from the serial port and so on.

You should be able to test all of your peripherals by hand using `wbregs`: GPIO, Flash, UART, keypad, buttons, LEDs, Interrupt controller, timer, etc.¹ This should give you some confidence in how these peripherals work, should you need it. You may also use this time to verify that your wiring is properly set up.

5. If you wish to make certain you keep track of the original Flash bitfile that came with your device, you may read it out using `readflash`. This will dump the contents of your flash onto `qspiflash.bin`. You may then wish to change the name of this file, lest you overwrite it by running `readflash` again later.

If you wish to restore this bitfile later, load the alternate configuration and run `zipload qspiflash.bin`.

6. At this point, it's time to build the programs for the ZipCPU. To do this, you will first need to download the ZipCPU project. When building that project, it will create a directory of programs (including its compiler) in the `sw/install/cross-tools/bin/` subdirectory of the ZipCPU project directory. Include this directory into your path.
7. Change into the `sw/dev` project subdirectory to build some device testing files. `make` by itself should build some of these.

You should now be ready to run some basic tests on the S6 SoC.

8. Let's test the UART first: back out to the main project directory, and run `sw/host/zipload sw/dev/helloworld` and then `make xload`. Now, examine your UART port. (You do have the PModUSBUART installed and connected, right?) You should see "Hello, World!" printed over and over again once each second.
9. You may try other test files in a similar manner, such as `sw/dev/doorbell` and `sw/dev/doorbell2`. The first of these will just play the doorbell over and over again, whereas the second one will wait for a button press before playing the doorbell sound.
10. Now let's go and build the ZipOS together with its user files. To do this, enter into the `sw/zipos/` directory and type `make`. If all goes well, you should now have a program named `sw/zipos/doorbell` which you can load into your S6 SoC as well.
11. A final load, and we'll be done. To do this, make `axload` again, and this time `sw/host/zipload xilinx/toplevel.bit sw/zipos/doorbell`. When you power on your device the next time, or after you `make xload`, you'll find the ZipOS running on the ZipCPU.
12. To test the doorbell, press one of the buttons. You should hear a doorbell coming out of the PModAMP2 audio port.
13. You should also be able to read the time on the LCD display. It will be the wrong time (the number of seconds since power on ...) initially. To set the correct time, press 'A' on the keypad and then type in the 6-digit time: HHMMSS.

If you make a mistake, the 'C' key can be used for a backspace.

¹The display and audio devices may be more difficult since these require multiple interactions over the course of a short period of time to work.

14. You can also set the time of “dawn” by pressing a ‘B’ on the keypad and then typing in the time “dawn” should be at. The same is true for dusk, only you’ll need to start that by pressing a ‘C’ on the keypad.
15. Now, when the doorbell rings, the LCD will show the time the doorbell was pressed. If the time is at night, the outdoor light (oops, I mean LED#3) will turn on for a half an hour (currently set to 30 seconds, since I don’t have the patience to wait a half hour while testing).

Now that you’ve made it this far, you can go back and examine what was done along the way, and perhaps even modify it for your own personal application.

6.

Registers

There are several address regions on the S6 SoC, as shown in Tbl. 6.1. In general, the address

Start	End		Purpose
0x0000400	0x00043f	R/W	Peripheral I/O Control
0x0000800	0x00080f	R/(W)	Debugging scope
0x0004000	0x03fff	R/W	16kB On-Chip Block RAM
0x1000000	0x7ffff	R	16 MB SPI Flash memory

Table 6.1: Address Regions

regions that are made up of RAM or flash act like memory. The RAM can be read and written, and the flash acts like read only memory.¹ Furthermore, *only* the RAM offers the capability of byte-wise writes across the bus.

This isn't quite true with the other address regions. For example, accesses to the I/O region may also have side-effects—even though this region is accessed just like memory. For example, reading from the debugging scope device's data port will read a word from the scope's buffer and advance the buffer pointer. (More on that later.)

Finally, to keep the address decoder simple, many of these addresses are multiply mapped. Hence you may find the I/O peripherals mapped throughout the 0x0400–0x07ff address region. Other memory addresses are similarly overmapped. This overmapping was a resource minimization feature, to get the bus to fit within a minimum number of FPGA resources. For this reason, addresses not explicitly defined in this specification are undefined. Likewise, attempting to write a byte or half-word to anything other than RAM will have undefined results.

6.1 Peripheral I/O Control

Tbl. 6.2 shows the addresses of various I/O peripherals included as part of the SoC. We'll walk through each of these peripherals in turn, describing how they work.

6.1.1 Interrupt Controller

The programmable interrupt controller (PIC) is identical to the one found with the ZipSystem. The layout of the PIC bits is shown in Fig. 6.1. This controller supports up to fifteen interrupts,

¹The Flash can be written, but only by an external command while in the alternate configuration.

Name	Address	Width	Access	Description
PIC	0x0400	32	R/W	Interrupt Controller
BUSERR	0x0404	32	R	Last Bus Error Address
TIMER	0x0408	32	R/W	ZipTimer
WATCHDOG	0x040c	32	R/W	Watchdog Timer
PWM	0x0410	32	R/W	PWM Audio Controller
SPIO	0x0414	32	R/W	Special Purpose I/O, Keypad, LED Controller
GPIO	0x0418	32	R/W	GPIO Controller
UART	0x041c	32	R/W	UART data
VERSION	0x0420	32	R	Build date

Table 6.2: I/O Peripheral Registers

Figure 6.1: Programmable Interrupt Control (PIC) Register

however only eleven are defined within the SoC, and of those only nine are defined in the primary configuration. All of these interrupts are listed in Tbl. 6.3. If any interrupt line is active, the PIC controller will have that bit set among its active set. Once set, the bit and hence the interrupt can only be cleared by writing to the controller. Interrupts can also be enabled as well. The enabled bit mask controls which interrupt lines are permitted to interrupt the CPU. Hence, just because an interrupt is active doesn't mean it will interrupt the CPU—the corresponding bit in the enable mask must be set as well. Finally, then A or ANY bit will be high if any interrupts are both enabled and active, whereas the E or global interrupt enable bit can be set to allow the PIC to interrupt the CPU or cleared to disable all interrupts.

To keep operations on this register atomic, most of the bits of this register have special meanings upon write. The one exception to this is the global interrupt enable bit. On any write, interrupts will be globally enabled or disabled based upon the value of this bit. Further, the ANY bit is a read only bit, so writes to it have no effect.

Enabling specific interrupts, via writes to the enable lines, are different. To enable a specific interrupt, enable all interrupts and set the mask bit associated with the specific interrupt you wish to enable. Hence writing a 0x80010000 will enable interrupt line zero (INT_BUTTON), while also enabling all previously enabled interrupts. To disable a specific interrupt, disable all interrupts and write a one to the enable line of the interrupt you wish to disable. In this fashion, writing a 0x00010000 will disable all interrupts and leave interrupt line zero disabled when the interrupts are re-enabled later, whereas 0x7fff0000 will not only disable all interrupts, it will leave all all specific interrupts disabled when interrupts are enabled again later.

Interrupts are acknowledged in a fashion similar to enabling interrupts. By writing a '1' to the active bit mask, the interrupt will be acknowledged and reset, whereas writing a '0' leaves the interrupt untouched. In this fashion, as individual interrupts are handled, a '1' may be written

Name	Bit Mask	Description
INT_BUTTON	0x001	A Button has been pressed.
INT_BUSERR	0x002	A Wishbone bus error has taken place
INT_SCOPE	0x004	The Scope has completed its collection
INT_TIMER	0x010	Timer-A has reached zero
INT_TIMB	0x020	Timer-B has reached zero. (Alternate config only.)
INT_UARTRX	0x040	A character has been received via the UART
INT_UARTTX	0x080	The transmit UART is idle, and ready for its next character.
INT_KEYPAD	0x100	One of the keypad wires has been pulled low.
INT_AUDIO	0x200	The audio device is ready for its next sample
INT_GPIO	0x400	The GPIO input lines have changed values.
INT_FLASH	0x800	The flash device has finished either its erase or write cycle, and is ready for its next command. (Alternate config only.)

Table 6.3: Hardware Interrupts

to this bottom mask to clear the interrupt. Be aware, however, that any write for the purpose of acknowledging an interrupt will also globally enable or disable interrupts.

6.1.2 Last Bus Error Address

The Bus Error peripheral simply records the address of the last bus error, and sets an interrupt upon receiving a bus error. (The interrupt itself is kind of useless ...) The address can be useful when debugging. While the peripheral may only be read, setting it is really as easy as creating a bus error and trapping the result. Another use for this is upon any reboot, it is possible to read the address of the last bus error and perhaps learn something of what caused the CPU to restart.

6.1.3 ZipTimer

The S6 SoC contains two ZipTimers, one general purpose and one watchdog, available for the CPU to use. These are both countdown timers. Writing any non-zero value to them will cause them to immediately start counting down from that value towards zero, and to interrupt the CPU upon the transition to zero. Writing a new value while the timer is running will cause that new value to automatically load into the timer and start counting from there. Writing a zero to the timer disables the timer, and causes it to stop.

The general purpose ZipTimer can be set to auto reload by setting the top bit as well as the interval. When so set, the timer will automatically load it's last set value upon reaching zero and interrupting the CPU. This effectively turns it into an interval timer. To set this feature, write to the timer the number of clock ticks before an interrupt, but also set the high order bit. In this fashion, writing a `0x8001387f` will interrupt the CPU every millisecond, starting one millisecond after the write takes place (assuming an 80 MHz system clock).²

²Note that, since the timer spends a cycle at zero, setting it for a 80,000 cycle period requires setting the timer value to one less than 80,000.

Figure 6.2: PWM Audio Controller Bitfields

The watchdog timer has been wired for a different purpose. It does not support auto reload, nor will it interrupt the CPU. When this timer transitions to zero, the CPU will be rebooted. One way to use this timer would be in conjunction with the general purpose timer, and to write a number to it upon any entry to the interrupt service routine. If given enough time, this would cause the CPU to reboot if for any reason it locked up and failed to interrupt at the general timer interrupt request time.

The ZipOS uses the ZipTimer for task swapping. By setting the timer for 1 ms, the ZipOS examines every task for a potential task swap every millisecond. Of course, if the various tasks are running from Flash at 17 clocks per instruction, this means that as few as 4,705 instructions may be executed between timer interrupts, but this can be tuned if necessary for better performance.

6.1.4 PWM Audio Controller

The bit fields of the PWM Audio controller are shown in Fig. 6.2. This controller has been designed for easy writing. To send a sample to the PWM audio controller, simply write the sample to the controller and clear the PWM audio interrupt—*in that order*. When the audio controller interrupts the CPU again, it is ready for the next sample. Do note, however, that the audio interrupt can only be cleared once a new sample has been written to it. Attempts to clear it prior to that will have no effect. (This is why the order matters.)

The audio sample rate has been fixed at 8 kHz. This rate may be easily changed within `busmaster.v` by simply setting the number of clocks between samples (currently set to 10,000) and rebuilding the primary configuration. Whether or not the CPU can keep up with a higher rate might be application dependent.

The audio controller supports two additional functionalities, however. The first is that the **E** bit will be set upon any read when or if the audio controller is ready for another sample and the Audio interrupt has been asserted. By polling this bit, for example, the audio driver can be run without using the interrupt functionality.

The second functionality has to do with the two auxiliary control bits present in the PModAMP2 audio device. These are the gain and shutdown bits. To set these bits, write a sample to the controller while also setting the **E** bit. When the **E** bit is set upon any write, the shutdown and gain bits will also be set. (Be aware, the shutdown bit is negative logic.) Hence, one may start this interface by writing a `0x0310000` to the device, and later shut it back off by writing a `0x010000`.

6.1.5 Special Purpose I/O

Register `SPI0`, as shown in Fig. 6.3, is a Special Purpose Input/Output (SPIO) register. It is designed to control the on-board LED's, buttons, and keypad. Upon any read, the register reads the current state of the keypad column output, the keypad row input, the buttons and the LED's. Writing is more difficult, in order to make certain that parts of these registers can be modified

	31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0												
Read {	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 50%; text-align: center;">Zeros</td> <td style="width: 10%; text-align: center;">Kpad</td> <td style="width: 10%; text-align: center;">Kpad</td> <td style="width: 5%; text-align: center;">00</td> <td style="width: 5%; text-align: center;">Btn</td> <td style="width: 15%; text-align: center;">LED</td> </tr> <tr> <td></td> <td style="text-align: center;">Col Out</td> <td style="text-align: center;">Row In</td> <td></td> <td></td> <td></td> </tr> </table>	Zeros	Kpad	Kpad	00	Btn	LED		Col Out	Row In			
Zeros	Kpad	Kpad	00	Btn	LED								
	Col Out	Row In											
Write {	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 50%; text-align: center;">Ignored</td> <td style="width: 10%; text-align: center;">Col</td> <td style="width: 10%; text-align: center;">Col</td> <td style="width: 5%; text-align: center;">LED</td> <td style="width: 15%; text-align: center;">LED</td> </tr> <tr> <td></td> <td style="text-align: center;">Out</td> <td style="text-align: center;">Enable</td> <td style="text-align: center;">Enable</td> <td></td> </tr> </table>	Ignored	Col	Col	LED	LED		Out	Enable	Enable			
Ignored	Col	Col	LED	LED									
	Out	Enable	Enable										

Figure 6.3: SPIO Control Register

31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0	
Current Input Vals (x16)	Current Output
Output Change Enable	Values (16-outs)

Figure 6.4: GPIO Control Register

atomically. Specifically, to change an LED, write the new value as well as a ‘1’ to the corresponding LED change enable bit. The same goes for the keypad column output, a ‘1’ needs to be written to the corresponding change enable bit in order for a new value to be accepted.

As examples, writing a 0x0ff to the SPIO register will turn all LED’s on, 0x0f0 will turn all LED’s off, and 0x011 and 0x010 will turn LED0 on and then off again respectively.

The keypad is a little bit trickier. To wait for a keypad interrupt, one needs to set the column outputs to zero. To do this, write a 0x0f00 to the SPIO register. When a user then presses a key, one of the row inputs will go low and an interrupt will be asserted. The key must then be debounced in software. The ZipOS accomplishes this by waiting for 5ms. Once debounced, the key may be read. To do this, set half of the columns to zero, such as by writing a 0x0cf00 to the SPIO register. If one of the row values is still zero, then one of the two columns tested corresponded with the key. This can then be repeated until the correct column has been determined, at which point the row can be read and the key known.

All of this functionality may be checked and tested by loading the alternate configuration and either reading, `wbregs spio`, or writing `wbregs spio <value>`.

The controller will generate a keypad interrupt whenever any row input is zero, and a button interrupt whenever any button value is a one. This is a level triggered interrupt, not edge triggered. What that means is that, once generated, the interrupt will need to be disabled until the key or button is released—there will be no interrupt for the release, that part will need to be done in software.

6.1.6 General Purpose I/O

The General Purpose Input and Output (GPIO) control register, shown in Fig. 6.4, is quite simple to use: when read, the top 16-bits indicate the value of the 16-input GPIO pins, whereas the bottom 16-bits indicate the value being placed on the 16-output GPIO pins. To change a GPIO pin, write the new pin’s value to this register, together with setting the corresponding pin in the bit-mask

represented by the upper 16-bits. For example, to set output pin zero, write a 0x010001 to the GPIO device. To clear output pin zero, write a 0x010000. Likewise pin one may be set by writing a 0x020002, and both pins may be set by writing 0x030003, etc. This makes it possible to adjust some output pins independent of the others.

The GPIO controller, like the keypad or SPIO controller, will also generate an interrupt. The GPIO interrupt is generated whenever a GPIO input line changes. The interrupt is not selective: if any line changes, a GPIO interrupt will be generated. There are no “do not care” lines (although the GPIO controller could be easily adjusted to make such “do-not-care” lines if necessary ...).

Of the 16 GPIO inputs and the 16 GPIO outputs, two lines have been taken for I2C support, and a third has been stolen to make the PMod’s fit on the board. GPIO line zero, for both input and output, is an I2C data line, `io_sda`, and GPIO line one is an I2C clock line, `io_scl`. If the output of either of these lines is set to zero, the GPIO controller will pull the line low. Otherwise, the line is pulled up so that other devices may pull it low. If either line is low, when the output control bit is high, it is an indicator that another device is sending data across these wires. Likewise GPIO input line 15 has been fixed to ground in order to support placing the keypad next to the S6 SoC.

6.1.7 UART Data Register

Moving on to the UART ... although the UART module itself within the S6 SoC is highly configurable, as built the UART can only handle 9600 Baud, 8-data bits, no parity, and one stop bit. Changing this involves changing the constant `UART_SETUP` within `toplevel.v`. Further, the UART has only a single byte data buffer, so reading from the port has a real-time requirement associated with it: the data buffer must be emptied before the next value is read. Attempts to read from this port will either return an 8-bit data value from the port, or if no values are available it will return a 0x0100 indicating that fact. In general, reading from the UART port involves first waiting for the interrupt to be ready, second reading from the port itself, and then third immediately clearing the interrupt. (The interrupt cannot be cleared while data is waiting.) Writing to the UART port is done in a similar fashion. First, wait until the UART transmit interrupt is asserted (this will likely be most of the time), second, write to the UART port, and then third, clear the interrupt. As with the read interrupt, clearing the transmit interrupt prior to writing to the port will have no effect. Likewise, clearing the transmit interrupt after the byte has been written will have no effect either.

6.2 Debugging Scope

The debugging scope consists of two registers, a control register and a data register. It needs to be internally wired to 32-wires, internal to the S6 SoC, that will be of interest when debugging. For further details on how to configure and use this scope, please see the `WBSCOPE` project on OpenCores.

6.3 On-Chip Block RAM

The block RAM is the fastest memory available to the processor. It is also the *only* writable memory available to the processor. Hence all non-constant program data *must* be placed into block RAM. The ZipCPU can also run instructions from the block RAM if extra speed is desired. When running from block RAM, the ZipCPU will nominally take 6 clocks per instruction, for an effective rate of 13 MIPS. Loads or stores to block RAM will take one clock longer.

6.4 Flash Memory

The flash memory has been arbitrarily sectioned into three sections, one for a primary configuration, a second section for an alternate configuration file, and the third section for any program and data. These regions are shown in Tbl. 6.4. The host program `zipload` can be used to load a

Start	End		Purpose
0x1000000	0x10fffff	R	Primary configuration space
0x1200000	0x1ffffff	R	ZipCPU program memory

Table 6.4: Flash Address Regions

ZipCPU program and configuration files into this address space. To use it, first load the alternate configuration into the FPGA. Then pass it, as arguments, the primary, and alternate (if desired), configuration files followed by the ZipCPU program file. Then, when the primary configuration is loaded again, perhaps upon power up, the ZipCPU will automatically start running from its `RESET_ADDRESS`, 0x1200000.

When running from Flash memory, the ZipCPU will nominally take 17 clocks per instruction, for an effective speed of about 4.7 MIPS.

When using `zipload`, the first bit file argument will load the first configuration space, the second bit file argument will load the second configuration space, and the third argument will load the ZipCPU program into its space.

7.

Clocks

The S6 SoC is designed to run off of one master clock. This clock is derived from the 8 MHz input clock on the board, by multiplying it up to 80 MHz. The code for doing this can be found in both `toplevel.v` and `alttop.v`.

8.

I/O Ports

Table 8.1 lists the various I/O ports associated with the S6 SoC. These ports are named in roughly

Port	Width	Direction	Description
i_clk_8mhz	1	Input	8 MHz Input Clock
o_qspi_cs_n	1	Output	Quad SPI Flash chip select
o_qspi_sck	1	Output	Quad SPI Flash clock
io_qspi_dat	4	Input/Output	Four-wire SPI flash data bus
i_btn	2	Input	Inputs from the two on-board push-buttons
o_led	4	Output	Outputs controlling the four on-board LED's
o_pwm	1	Output	Audio output, via pulse width modulator
o_pwm_shutdown_n, 1		Output	Audio output shutdown control
o_pwm_gain	1	Output	Audio output 20 dB gain enable
i_uart	1	Input	UART receive input
o_uart	1	Output	UART transmit output
o_uart_cts	1	Output	H/W flow control response, true if the internal single-byte receive buffer is empty.
i_uart_rts	1	Input	H/W flow control, true if the PModUSBUART wishes to send a byte
i_kp_row	4	Output	Four wires to activate the four rows of the keypad
o_kp_col	4	Output	Return four wires, from the keypads columns
i_gpio	14	Output	General purpose logic input lines
o_gpio	14	Output	General purpose logic output lines
io_scl	1	Input/Output	I2C clock port
io_sda	1	Input/Output	I2C data port

Table 8.1: List of IO ports

the same manner they are used. The four UART pins, `i_uart`, `o_uart`, `i_uart_rts` and `o_uart_cts`, connect to the PModUSBUART. The three PWM pins, `o_pwm`, `o_pwm_gain`, and `o_pwm_shutdown_n`, control the PModAMP2 audio device. The eight pins, `i_kp_row[3:0]` and `o_kp_col[3:0]`, control the PModKYPD keypad. The final PMod, PModCLS, is controlled via the SPI lines formed from `o_gpio[4:2]` and `i_gpio[2]`. This display could also be controlled via I2C, `io_sda` and `io_scl`, although that is not part of the current demonstration software.

The assignment of these pins to external output I/O pins is shown in Fig. 8.1. Although pin

Figure 8.1: Physical Locations of Device I/O Ports

assignment to the actual S6 board has been rather arbitrary, there is a touch of method to the madness. In particular, the S6 SoC pin placement supports placing the PMods in the configuration shown in Fig. 8.2. From this figure you can see that I have tried to minimize the amount of movement necessary to install any particular PMods, while also making the greatest use of pins on board. What may not be obvious from this picture is that the PMod power and ground lines are all connected to power and ground rails separate from the CMod itself.

As with any piece of open source firmware, these pin assignments are fairly arbitrary and easy to adjust by making changes to the `cmod.ucf` and `cmodtop.ucf` files. The main difference between those two files being the DEPP interface supported by alternate configuration, which uses `cmod.ucf`.

Figure 8.2: Suggested mapping of I/O ports to PMod Locations