

ML605 Restoring Flash Contents

May 2010

Overview

- **Xilinx ML605 Board**
- **Software Requirements**
- **ML605 Setup**
- **Restoring ML605 CompactFlash**
- **Restoring ML605 Platform and P30T BPI Flash**
- **References**

ML605 Restoring Flash Contents Description

▪ Description

- A CompactFlash image is provided for restoring the ML605 CompactFlash card
- The ISE iMPACT tool is used to restore the onboard non-volatile memories with the contents used in the [ML605 Getting Started Guide](#) (UG533) for the Platform Flash and the P30T Linear BPI Flash

▪ Reference Design IP

- Uses XTP044 PCIe x8 Gen1 output files to program Platform Flash
- Uses XTP056 BIST output files to program P30T Linear BPI Flash

▪ Reference Design Source and Applications

- See [XTP044](#) and [XTP056](#)

▪ Files for Flash Restoration

- rdf0021.zip – Platform and P30T BPI Flash Devices
- rdf0022.zip – CompactFlash
- Available through <http://www.xilinx.com/ml605>

Xilinx ML605 Board

Note: Presentation applies to the ML605

ISE Software Requirements

- **Xilinx ISE 12.1 software**

Restoring ML605 CompactFlash

Restoring ML605 CompactFlash

- Use a CompactFlash reader to mount the ML605 CompactFlash as a disk drive
- Delete all files on this drive

Restoring ML605 CompactFlash

- Unzip the rdf0022.zip file to your CompactFlash drive
 - Available through <http://www.xilinx.com/ml605>

Restoring ML605 CompactFlash

▪ After Restoring the CompactFlash, six designs are available:

- CFG0 – Built-In Self Test (BIST)
 - See [XTP056](#) – ML605 BIST Flash Application for details
- CFG1 – IBERT
 - See [XTP046](#) – ML605 GTX IBERT Design Creation for details
- CFG2 – MIG
 - See [XTP047](#) – ML605 MIG Design Creation for details
- CFG3 – MIG
 - See [UG533](#) – ML605 Getting Started Guide for details
- CFG5 – System Monitor
 - See [XTP048](#) – ML605 System Monitor for details
- CFG6 – FMC XM104 IBERT
 - See [XTP091](#) – ML605 FMC XM104 IBERT Design for details

Restoring ML605 Platform and P30T BPI Flash

Restoring ML605 Platform and P30T BPI Flash

- Power on the ML605 board
- Connect a USB Type-A to Mini-B cable to the USB JTAG connector on the ML605 board
 - Connect this cable to your PC

Note: Presentation applies to the ML605

Restoring ML605 Platform and P30T BPI Flash

- **Unzip the rdf0021.zip file to your C:\ drive**
 - Available through <http://www.xilinx.com/ml605>

Restoring ML605 Platform and P30T BPI Flash

- **Set S2 to 011001 (1 = on, Position 6 → Position 1)**
 - This selects Platform Flash
 - Mode Switches set to Slave SelectMAP
- **Set S1 to 0XXX (X = Don't care, Position 4 → Position 1)**
 - This disables JTAG configuration from the Compact Flash

Restoring ML605 Platform and P30T BPI Flash

- **Program the Platform Flash**

```
cd C:\ml605_restore_flash
```

```
impact -batch ml605_program_platflash.cmd
```


```
C:\ Command Prompt
Microsoft Windows XP [Version 5.1.2600]
(C) Copyright 1985-2001 Microsoft Corp.


C:\>cd C:\ml605_restore_flash
C:\ml605_restore_flash>impact -batch ml605_program_platflash.cmd
```

Note: Takes about 9 minutes

Restoring ML605 Platform and P30T BPI Flash

▪ Program the BPI Flash

`impact -batch ml605_program_bpi.cmd`


```
C:\ Command Prompt
Setting Flash Control Pins ...
Using x16 mode ...
Setting Flash Control Pins ...
Setting Configuration Register ...
'2': Erasing device...
done.
'2': Erasure completed successfully.
Setting Flash Control Pins ...
Using x16 mode ...
Setting Flash Control Pins ...
Setting Configuration Register ...
'2': Programming Flash.
done.
Setting Flash Control Pins ...
'2': Flash Programming completed successfully.
INFO:iMPACT - '2': Programing completed successfully.
Match_cycle = NoWait.
Match cycle: NoWait
INFO:iMPACT - '2': Checking done pin....done.
'2': Programmed successfully.
Elapsed time = 514 sec.
-----
C:\ml605_restore_flash>impact -batch ml605_program_bpi.cmd
```

Note: Takes about 18 minutes

Restoring ML605 Platform and P30T BPI Flash

- **After Restoring the flash, two designs are loaded in Flash**
 - BPI – Built-In Self Test (BIST)
 - See [XTP056](#) – ML605 BIST Flash Application for details
 - Platform Flash – PCIe x8 Gen1 Design
 - See [XTP044](#) – ML605 PCIe x8 Gen1 for details

References

References

- **Virtex-6 Configuration**

- Virtex-6 FPGA Configuration User Guide

http://www.xilinx.com/support/documentation/user_guides/ug360.pdf

Documentation

Documentation

- **Virtex-6**

- Virtex-6 FPGA Family

<http://www.xilinx.com/products/virtex6/index.htm>

- **ML605 Documentation**

- Virtex-6 FPGA ML605 Evaluation Kit

<http://www.xilinx.com/products/devkits/EK-V6-ML605-G.htm>

- ML605 Hardware User Guide

http://www.xilinx.com/support/documentation/boards_and_kits/ug534.pdf

- ML605 Reference Design User Guide

http://www.xilinx.com/support/documentation/boards_and_kits/ug535.pdf