This tutorial shows how to add a Microblaze MCS embedded processor to a project including adding a simple C program. The design was targeted to a Spartan 6 FPGA (on a Nexys3 board) but the steps should be general enough to work on other platforms.

Create a new project and then select Project => New Source, and select CoreGen, and then select Microblaze MCS under Embedded Processing:

Note: the file name you provide in the New Source Dialog box will determine the component name. In the screen shots below this is ‘microblaze_mcs’. Later in this tutorial you will need the name you provided.
- Set the Input Clock Frequency to match your Nexys board (50 or 100MHz)
- Increase the memory size from 8KB to 16KB
- Note the Instance Hierarchical Design Name ‘mcs_0’ (we will need this later)
- Select the UART Tab and enable the receiver and transmitter and select your baud rate:
Add an 8-bit GPO:

Add an 8-bit GPI:

Click on *Generate* – wait a few minutes (approx. 5 minutes) for the core to be created.
Select the microblaze core in the Hierarchy Pane then expand the **CORE Generator** in the Processes pane and select the “View HDL Instantiation Template”:

Create a new top level with connections to the clock and peripherals on the Nexys board and then instantiate the microblaze core by using the instantiation template provided.

Note: you may see a GPI1_Interrupt signal (if so you can ignore this port)

Important: Use the component name you used and the instance name ‘mcs_0’ mentioned earlier. In this example the component name is ‘microblaze_mcs’.
Synthesize your project and make sure there are no warnings or errors.

Note: If you are working with the Nexys2 board (with the older Spartan 3E) you will see three warning messages similar to the following:

Analyzing top module <mcs>.
WARNING:Xst:2211 - "ipcore_dir/microblaze_mcs.v" line 36: Instantiating black box module <microblaze_mcs>.
Module <mcs> is correct for synthesis.
WARNING:Xst:616 - Invalid property "SYN_BLACK_BOX 1": Did not attach to mcs_0.
WARNING:Xst:616 - Invalid property "SYN_NOPRUNE 1": Did not attach to mcs_0.

You can ignore these warnings but notice you should still manage to synthesize successfully:

Process "Synthesize - XST" completed successfully

• Create Merged BMM and Update Tool to Use BMM:
 • If the Tcl Console is not visible, select View -> Panels -> Tcl Console in the menu.
 • In the Tcl Console type the following TCL script command:

 source ipcore_dir/microblaze_mcs_setup.tcl

You should see:

Command>source ipcore_dir/microblaze_mcs_setup.tcl
microblaze_mcs_setup: Found 1 MicroBlaze MCS core.
microblaze_mcs_setup: Added "-bm" option for "microblaze.bmm" to ngdbuild command line options.
microblaze_mcs_setup: Done.

Now Implement your design.

There will be 45 warnings about unconnected Microblaze output pins – ignore these:

WARNING:NgdBuild:440 - FF primitive
'mcs_0/U0/microblaze_I/MicroBlaze_Core_I/Area.Decode_I/Using_FPGA.Ext_NM_BRK_FDRSE' has unconnected output pin
The next steps are related to the software development using SDK (Software Development Kit)

Start SDK and select the **Workspace** to match where your design is stored (for example the project is located in this example at C:\ece3829\mcs3):

Note: when you add the ‘\workspace’ to your project path this new folder will be automatically created.

![Workspace Launcher](image)

Click **OK**

SDK Starts:

![SDK Start](image)

Select **File => New => Xilinx Hardware Platform Specification**

Browse to select the xml project created by ISE (will be in ipcore_dir):
Click Finish

Select File => New => Xilinx Board Support Package to create new Board Support Package (BSP):
Click **Finish**

Click **OK**

You should eventually see in the SDK Console Window:
"Compiling iomodule"
"Compiling cpu"
Running execs_generate.
'Finished building libraries'

Now create a new C program:

File => New => Xilinx C Project and select Hello World

Click Next, then Finish

Hello_world_0.elf is produced (Executable and Linkable Format):

ELF file : hello_world_0.elf
elfcheck passed.
Finished building: hello_world_0.elf.elfcheck
Back in ISE Project Navigator add a UCF file to match your Nexys board (include a period timing constraint).

Create a bit file by running the **Generate Programming File**

Next we need to add another TCL command:

Update Tool to Use Software, Update Bitstream with Software and Generate Simulation Files:

Type the following command in the Tcl Console:

```
microblaze_mcs_data2mem workspace/sdk-program/Debug/sdk-program.elf
```

Where the ‘sdk-program’ is replaced by *hello_world_0* in this example (two places).

You should see:

```
Command>microblaze_mcs_data2mem workspace/hello_world_0/debug/hello_world_0.elf
microblaze_mcs_data2mem: Found 1 MicroBlaze MCS core.
microblaze_mcs_data2mem: Using "hello_world_0.elf" for microblaze_mcs
microblaze_mcs_data2mem: Existing bitgen ":-bd" options unchanged.
microblaze_mcs_data2mem: Running "data2mem" to create simulation files.
microblaze_mcs_data2mem: Running "data2mem" to update bitstream with software.
microblaze_mcs_data2mem: Done.
```

Connect the board to a PC using an RS232 cable (Nexys2) or a USB cable (Nexys3).

Using the Digilent Adept tool you can now download the bit file from the main project directory to your board.

You should see “Hello World” appear on a serial communications link such as Putty or a Hyperterminal window:
Extra: Modifying the C Program.

In the Xilinx XDK program, expand the src folder from the C project, and double-click on the `hello_world.c` file. You can see the C statements:

Modify the statements as required (for example change the “Hello World” to add your name) and then press `save`. A new ELF file is automatically generated.

Back in ISE, **Rerun** the Generate Programming File process to create an updated bit file with the new C program added (you do not need to redo any of the previous synthesis or implementation steps).

Download the new bit file to the board and verify the new changes.
Extra: Accessing the GPIO.

To access GPI/GPO use XIOModule_DiscreteRead and XIOModule_DiscreteWrite with channel 1-4 for GPI1-4 and GPO1-4. For example:

```c
#include <stdio.h>
#include "platform.h"
#include "xparameters.h" // add
#include "xiomodule.h" // add

void print(char *str);

int main()
{
 init_platform();

 u32 data;
 XIOModule gpi;
 XIOModule gpo;

 print("Reading switches and writing to LED port\n\n");

data = XIOModule_Initialize(&gpi, XPAR_IOMODULE_0_DEVICE_ID);
data = XIOModule_Start(&gpi);

data = XIOModule_Initialize(&gpo, XPAR_IOMODULE_0_DEVICE_ID);
data = XIOModule_Start(&gpo);

 while (1)
 {
 data = XIOModule_DiscreteRead(&gpi, 1); // read switches (channel 1)
 XIOModule_DiscreteWrite(&gpo, 1, data); // turn on LEDs (channel 1)
 }

 cleanup_platform();

 return 0;
}
```

You can find the API documentation in the SDK Project Explorer, under <BSP Name>/BSP Documentation/iomodule_v1_00_a. Click on "Files", "xiomodule.h" for a list of functions.
Extra: Modifying the C Program to use xil_printf

The usual printf function is too large to fit into the small memory of the Microblaze but you can use the Xilinx light-weight version of printf called xil_printf.

Here is an example of its use in my C program:

```c
 counter = 1234;
 xil_printf("The counter value is %d in decimal and %x in hex.", counter, counter);
```

And this is what is displayed in hyperterminal:

```
The counter value is 1234 in decimal and 4D2 in hex.
```

xil_printf is defined in 'stdio.h'.

However I just found out that in Xilinx version 14.1 the declaration was missing in this header file and you will see an 'implicit function declaration' warning. It did seem to link without errors and run OK. (This seems to be corrected in Version 14.2)

But if you see the warning and want to fix it on your own system, right click on the stdio.h at the top of your C program (#include <stdio.h>) and select 'Open Declaration'

Add this to line 230

```c
 void _EXFUN(xil_printf, (const char*, ...));
```

so the nearby lines look like:

```c
 int _EXFUN(remove, (const char *));
 int _EXFUN(rename, (const char *, const char *));
 void _EXFUN(xil_printf, (const char*, ...));
#endif
```

Assembler instructions:

If you want to see the assembler instructions that are created from your C program look in the hello_world => Debug => Src folder (top left pane in the Xilinx SDK application) and double-click on the hello_world_0.elf file.

If you scroll down this file until you find 'int main()' you will see your C instructions and the corresponding assembler and machine code values. Interesting stuff!