
PetaLogix Spartan3E­500 Embedded Linux Demo

Release 1.00.a 4h September 2006

Author: John Williams

PetaLogix Spartan3E­500 Demonstration Package

1 Introduction
Thank you for evaluating the PetaLogix Embedded Linux demonstration package for the
Xilinx Spartan3E­500 board.

This document will take you through the steps necessary to download the demo onto your
board.

There are two different versions of this demonstration package. The “one­time” demo will
not change the contents of any flash memories or configuration PROMs on your board, and
can be used to take a quick look.

The “persistent” demonstration programs the FPGA configuration PROM, and the Intel
NOR Flash on the board, so that the board will automatically boot up into the Embedded
Linux system.

1.1 Supported platforms
● Windows XP
● Linux

1.2 Required Tool versions
● ISE8.1 Service Pack 3
● EDK8.1 Service Pack 2

www.PetaLogix.com (c) 2006 PetaLogix 2/8

PetaLogix Spartan3E­500 Demonstration Package

2 Preliminaries
Refer to the following figure when setting up the board.

2.1 Obtaining the demo package
If you haven't done so already, download the demo package from the PetaLogix website, via

http://www.petalogix.com/resources/reference_designs

Unzip the PetaLogix­Spartan3E­500­demo.zip archive, and change into the directory that is
created.

2.2 USB cable (required)
Make sure your Xilinx tools are properly installed, including the Platform Cable USB drivers.
Search www.xilinx.com for “Platform Cable USB FAQ” for assistance.

Connect a standard USB cable between your PC, and the USB port on the board (J18)

2.3 Serial Port (required)
Connect a 9­pin Null Modem Serial cable between your PC and the “DTE” socket on the
board (J10).

Note: The “DCE” socket (J9) is not used in this demonstration.

www.PetaLogix.com (c) 2006 PetaLogix 3/8

J10 – DTE serial port

Ethernet

JTAG USB

J30 – Mode pins

PetaLogix Spartan3E­500 Demonstration Package

Start a serial console program (e.g. hyper­terminal on Windows, or minicom on Linux), and
set it to the following

● 115200 baud
● software flow control
● 8 data bits, 1 stop bit
● no parity

2.4 Ethernet (recommended)
Connect a standard ethernet cable between the board (J19) and your PC, or a 10/100 ethernet
hub/switch.

By default, the board will boot with an IP address of 192.168.0.50. You can easily change
this later. Ask your system administrator to assign you a temporary IP address.

Note: due to reduced logic resources on the Spartan3E­500 FPGA, the Xilinx EthernetLite
controller is used. This adapter provides basic ethernet connectivity, and is not intended for
high bandwidth applications.

2.5 Board Jumper Settings
The jumper switches on the board should be in their factory default positions. Most
importantly, the following should be observed:

● J30 (Mode) : All closed

3 One­time demo
Power on the board, making sure it is connected as described above.

Open up a shell window (Cygwin on XP, or xterm on Linux).

Change into the demo directory, and run the boot­onetime script:

$./boot-onetime.sh

Configuring the FPGA...
Downloading and booting the kernel, please be patient
Done..
Connect hyperterminal or minicom at 115200 baud.
Login using root/root as the username and password

You should see the kernel boot messages appear on your serial console, and be presented with

www.PetaLogix.com (c) 2006 PetaLogix 4/8

PetaLogix Spartan3E­500 Demonstration Package

a login prompt. See the section “Using the Demo” below for what to do next.

You will need to repeat this step each time you power up the board. Alternatively, use the
“persistent demo” as described below.

4 Persistent demo
The persistent demo writes an FPGA configuration into the Platform Flash devices on the
board, and also a Linux kernel image into the Intel NOR flash. Do not use this demo if you
wish to preserve the contents of these non­volatile memories.

Note that the default contents of these devices are available for download from the Xilinx
website, if you do wish to restore them.

First, run the prepare­persistent shell script. This will configure the PROM and FPGA, and
boot the board into a kernel image. You must press “ENTER” when prompted, to confirm
you wish to overwrite the PROM contents. Press CTRL+C if you change your mind.

$./prepare-persistent.sh

This script will change the contents of the Platform Flash memory
on your Spartan3E-500 board. Press Ctrl+C to cancel now if you
do not wish this to happen, otherwise press ENTER.

Configuring the Platform Flash, please do not interrupt this step
Downloading and booting the initial kernel, please be patient
Done..
Connect hyperterminal or minicom at 115200 baud.
Login using root/root as the username and password

After this step completes, it still remains to program the kernel image into flash. See the
relevant section in “Using the demo” for details.

5 Using the Demo

5.1 Logging in
Once the demo starts, login with username “root” and password “root”

5.2 Setting the IP address (ethernet required)
After booting, you can run the “setip” script to change the IP address of your MicroBlaze
board, e.g.
setip 192.168.0.10

For the one­time demo, you need to run this script each time you reboot the board. In the
persistent mode, the change will be committed to flash, and the IP address will be set
correctly next time you boot the board.

www.PetaLogix.com (c) 2006 PetaLogix 5/8

PetaLogix Spartan3E­500 Demonstration Package

5.3 Directional buttons and rotary encoder
The Spartan3E board has four directional pushbuttons, and a rotary encoder, suitable for user­
input type applications. PetaLogix developed a custom IP core and Linux device driver to
integrate these controllers into the standard Linux input subsystem.

The pushbuttons are mapped to appear like directional arrow keys on a regular keyboard,
while the rotary knob itself is mapped as a miscellaneous “dial” device.

You can test this out with the “keypad­test” demo program.
keypad-test

PetaLogix are the experts at integrating custom hardware with the Linux kernel. We
concentrate on delivering a complete Linux operating system platform, ready for you to do
your application code development.

5.4 Webserver (ethernet connection required)
The demo contains a small footprint, but fully featured embedded webserver. Point your
browser to the IP address (default is 192.168.0.50, or whatever address you used with the
“setip” script above).

5.4.1 Upload new kernel image (persistent demo only, ethernet required)

The default webpage in the demo includes a CGI­BIN web application, to upload a new
kernel image and write it into flash.

Once you have connected to the embedded webserver, click the “Browse...” button, and
browse to the file

PetaLogix­Spartan3E­500­demo/images/image­persistent.bin

Then, click the “Upload kernel image” button. The upload and flash writing will take a
minute or two. On the console windows you will see the board reboot when it has completed.

This demonstrates one of the great features of Embedded Linux – remote upgradability. Not
only Linux kernels, but with the right design even new FPGA bitstreams can be uploaded
remotely via a web browser, using standard tools and applications.

Contact PetaLogix to talk about adding this functionality to your next project.

5.5 GPIO demo
From the MicroBlaze console, you can use the gpio­test program to drive the LEDs and query
the switches on the board. Run gpio­test without any arguments to get a help screen. Some
useful examples are:

gpio-test -c # Display a cyclic pattern on the LEDs

gpio-test -o 0xFF # Turn on all LEDs

www.PetaLogix.com (c) 2006 PetaLogix 6/8

PetaLogix Spartan3E­500 Demonstration Package

gpio-test -o 0x0 # Turn off all LEDs

gpio-test -n 1 -i # Read the switches

5.6 Telnet remote access (ethernet connection required)
You can use the standard telnet application to connect remotely to the board, e.g.:
$ telnet 192.168.0.50

Secure access such as openSSL and ssh is also possible – contact PetaLogix for details.

5.7 C++ demos
As of 3rd Quarter 2006, C++ applications for Embedded Linux on MicroBlaze are fully
supported. Some simple C++ demo applications show the use of static constructors,
exception handlers, and the iostreams libraries (see /bin/cxx_*)

5.8 Shell command line completion
The demo is configured with a fully­featured shell, permitting tab­based command line
completion, command history and editing, and other features you've come to expect.

5.9 Games
Some classic text adventure games are included in the demo, “dungeon” and “advent4”:

dungeon
Welcome to Dungeon. This version created 11-MAR-91.
You are in an open field west of a big white house with a boarded
front door.
There is a small mailbox here.

It is also possibly to connect remotely to these games (ethernet connection required). For
dungeon, telnet in on TCP port 8798, or port 8898 for advent4:

$ telnet 192.168.0.50 8798
Trying 192.168.0.50...
Connected to 192.168.0.50 (192.168.0.50).
Escape character is '^]'.
Welcome to Dungeon. This version created 11-MAR-91.
You are in an open field west of a big white house with a boarded
front door.
There is a small mailbox here.
>

www.PetaLogix.com (c) 2006 PetaLogix 7/8

PetaLogix Spartan3E­500 Demonstration Package

6 Contact
Call PetaLogix, and see what a difference we can make in your next MicroBlaze project.

● North America (+1) 408 916 5649
● Australia / Asia Pacific (+61) 7 3102 3790
● Email enquiries@petalogix.com
● Skype: petalogix.enquiries

www.PetaLogix.com (c) 2006 PetaLogix 8/8

