

README
Advanced Embedded System Design on Zynq Using Vivado Workshop
ZedBoard

COURSE DESCRIPTION
This workshop provides participants the necessary skills to develop complex embedded systems and enable them to improve their designs by using the tools available in Vivado. It also helps developers understand and utilize advanced components of embedded systems design for architecting a complex system in the Zynq™ All Programmable System on a Chip (SoC).

1. Install Xilinx software
Professors may submit the online donation request form at http://www.xilinx.com/member/xup/donation/request.htm to obtain the latest Xilinx software. The workshop was tested on a PC running Microsoft Windows 7 professional edition.
· Vivado 2016.1 System Edition
· Download and install software driver, for serial communication using micro-USB cable, available at http://www.zedboard.org

2. Setup hardware
Connect ZedBoard
a. Connect programming cable between configuration port of ZedBoard and PC
b. Connect another micro USB cable between ZedBoard’s UART port and PC USB port
c. Connect the power supply and power on the board

3. Install distribution
[bookmark: _GoBack]Extract the 2016_1_zynq_sources.zip file in the c:\xup\adv_embedded directory. This will create a sources folder. Create the c:\xup\adv_embedded\2016_1_zynq_labs directory. This is where you will do the labs. The 2016_1_zynq_labdocs_pdf.zip file consists of lab documents in the PDF format. Extract this zip file in c:\xup\adv_embedded directory or any other directory of your choice.

4. For Professors only
Download the 2016_1_zed_labsolution.zip and 2016_1_zynq_docs_source.zip files using your membership account. Do not distribute them to students or post them on a web site. The 2016_1_zynq_docs_source.zip file contains lab documents in Microsoft Word and presentations in PowerPoint format for you to use in your classroom.

5. Get Started
Review the presentation slides (see course agenda) and step through the lab exercises (see lab descriptions) to complete the labs.

COURSE AGENDA
	Day 1 Agenda
	Day 1 Materials

	Class Intro
	01_class_intro.pptx

	Embedded System Design Review
	11_embedded_system_design_review.ppt x

	Lab 1: Building a Complete Embedded System
	11a_lab1_intro.pptx
Lab1.docx

	Advanced Zynq Architecture
	12_Advanced_Zynq_Architecture.pptx

	System Debugging
	13_System_Debugging.pptx

	Lab 2: Debugging using Vivado Logic Analyzer
	13a_lab2_intro.pptx
Lab2.docx

	Memory Interfacing
	14_Memory_Interfacing.pptx

	Lab 3: Extending Memory Space with Block RAM
	14a_lab3_intro.pptx
Lab3.docx

	Day 2 Agenda
	Day 2 Materials

	Interrupts
	15_ Interrupts.pptx

	Low Latency High Bandwidth
	16_Low_Latency_High_Bandwidth

	Lab 4: Direct Memory Access using CDMA
	16a_lab4_intro.pptx
Lab4.docx

	Configuration and Bootloading
	17_Configuration_and_Bootloading.pptx

	Lab 5: 17_Configuration_and_Bootloading
	17a_lab5_into.pptx
Lab5.docx

	Profiling and Performance Improvement
	18_Profiling_and_Performance_Improvement.pptx

	Lab 6: Profiling and Performance Tuning
	18a_lab6_intro.pptx
Lab6.docx

LAB DESCRIPTIONS
Lab 1 - Create a complete processor system with built-in processor and IP in programmable logic.
Lab 2 - Insert various debug cores to debug/analyze system behavior.
Lab 3 - Instantiate AXI BRAM controller and BRAM to extend address space and run application from it.
Lab 4 - Perform DMA operations between various memories using AXI CDMA controller in polling and interrupt modes.
Lab 5 - Create images to boot off the SD card and QSPI flash. Load previously generated hardware bitstreams and executable and execute desired application.
Lab 6 - Profile an application performing a function both in software and hardware.

6. Contact XUP
Send an email to xup@xilinx.com for questions or comments

