

FPGAwars: Explorando el lado libre de las FPGAs

Juan González Gómez (Obijuan)

<https://github.com/Obijuan>

Chips digitales

- El gran invento del siglo XX
- Están por todos lados
- Muy baratos
- Los compramos y los usamos

- Son **cajas negras**
- No los podemos estudiar
- No los podemos modificar
- No los podemos compartir

FPGAs

¿Te imaginas hacer tus propios chips?
¿Quieres aprender cómo son sus tripas?
¿Cómo se diseñan?

Una primera aproximación es usar **FPGAs**

Viaje al interior de los chips digitales

- Nivel de electrónica digital
- Información: Sólo 1s y 0s (Bits)
- Función: **Manipular, almacenar y transportar bits**

Elementos en circuitos digitales

Puertas lógicas

Manipulación bits

Biestables

Almacenamiento bits

Cables

Transporte bits

Cualquier circuito digital, por muy complejo que sea, se descompone en estos 3 tipos de **componentes elementales**

Tecnología FPGA

FPGA: Chip “en blanco” que contiene una matriz con los 3 componentes básicos: puertas lógicas, biestables y cables

Configuración

Las uniones entre cables son **configurables**

FPGA no configurada

Configuración

Circuito creado configurando las uniones entre los elementos básicos de la FPGA

FPGA configurada

Re-configuración

**¡Sólo con cambiar las uniones, aparece
otro circuito diferente!**

Circuito 1

Circuito 2

¡FPGAs = Impresoras 3D de circuitos digitales!

Bitstream

Bitstream
...1001111100010011001010101.....

- La configuración se hace cargando un *bitstream* en la FPGA
- Estos bits determinan qué cables se conectan y cuales no

Memoria de configuración

- **FPGA volátiles:** pierden su configuración al quitar alimentación
- El *bitstream* se guarda en una **memoria externa:** memoria de configuración
- Al arrancar la FPGA se carga con el *bitstream* de la memoria de configuración
- Desde un ordenador externo se carga el *bitstream* en la memoria de config.

Demo 1: Contador

Tarjeta Icezum Alhambra

<https://github.com/FPGAwars/icezum/wiki>

Diseñando circuitos digitales


```
module simplez #(  
 parameter BAUD = `B115200,  
 parameter WAIT_DELAY = `T_200ms,  
 parameter ROMFILE = "prog.list",  
 parameter DEBUG_LEDS = 0  
)  
(  
 input wire clk,  
 input wire rstn_ini,  
 output wire [3:0] leds,  
 output wire stop,  
 output wire tx,  
 input wire rx  
  
reg [DW-1: 0] alu_out;  
reg flag_z;  
  
always @(*) begin  
  
if (alu_op2)  
 alu_out = alu_in;  
  
else if (alu_clr)  
 alu_out = 0;  
  
//-- Suma de operador 1 + operador 2  
else if (alu_add)  
 alu_out = reg_a + alu_in;  
  
else if (alu_dec)
```

HDL

Los circuitos digitales modernos se diseñan usando **lenguajes de Descripción Hardware (HDL)**

Descripción en lenguajes HDL

Fichero HDL

```
module simplez #((
 parameter BAUD = `B115200,
 parameter WAIT_DELAY = `T_200ms,
 parameter ROMFILE = "prog.list",
 parameter DEBUG_LEDS = 0
)
(
 input wire clk,
 input wire rstn_ini,
 output wire [3:0] leds,
 output wire stop,
 output wire tx,
 input wire rx
);

reg [DW-1: 0] alu_out;
reg flag_2;

always @(*) begin
 if (alu_op2)
 alu_out = alu_in;
 else if (alu_clr)
 alu_out = 0;
 //-- Suma de operador 1 + operador 2
 else if (alu_add)
 alu_out = reg_a + alu_in;
 else if (alu_dec)
```


Simulación

Bitstream (FPGA)

... 0110111100101 ...

Fabricación chips

Desde una descripción en HDL podemos **simular el circuito**, generar el **bitstream** para FPGAs o **fabricar el circuito integrado**

El hardware es software

- El hardware libre es igual al software libre
- Muy fácil de compartir
- Telecopias del hardware
- Desarrollo de hardware en comunidad

FPGAs: Sólo personal autorizado

- Sólo el fabricante conoce los detalles internos
- Sólo se puede usar lo que el fabricante haya previsto
- Atados de por vida al fabricante

FPGAs libres: El renacimiento

- Proyecto Icestorm (Mayo, 2015)
- La primera *toolchain* que permiten pasar de Verilog al bitstream usando sólo Herramientas libres

FPGAs libres

- Definición:

Denominamos **FPGAs libres** a aquellas FPGAs que disponen de una **toolchain totalmente libre**

- **FPGAs libres actualmente:**

- Familia **Lattice iCE40**
- Sólo Lenguaje Verilog

<http://www.latticesemi.com/Products/FPGAandCPLD/iCE40.aspx>

Proyecto Icestorm

- Herramientas programadas en C/C++
- Bajar del repo y compilar
- Línea de comandos
- Se usan típicamente junto con make
- (bajo nivel)

<http://www.clifford.at/icestorm/>

<https://github.com/cliffordwolf/icestorm>

APIO

- Autor: **Jesús Arroyo**
- Multiplataforma (Linux, Mac, Windows, Raspberry)
- Línea de comandos
- Programado en python
- Multiplaca: icestick, icezum, icoboard, go-board

Comandos

APIO

Icestorm

<https://github.com/FPGAwars/apio>

Demo

APIO-ide

- Plug-in para Atom
- No línea de comandos
- Llama a apio
- Aplicable a otros IDEs/editores
- Descripción en Verilog

<https://github.com/FPGAwars/apio-ide>

APIO ide

The screenshot shows the APIO ide interface. On the left is a file tree for a project named "contador-8-bits-apio". The main area is a code editor for "main.v" containing Verilog code for an 8-bit counter with prescaler. The code defines a module "top" with an input "CLK" and eight output wires for LEDs. It includes parameters for the prescaler value "N" (set to 20) and a register "counter" of width N+8. An "always" block increments the counter on each rising edge of CLK. A "assign" statement maps the counter's most significant bits to the LED outputs. The code editor has syntax highlighting and line numbers. At the bottom, there are tabs for "File 0", "Project 0", and "main.v", along with status indicators for build, issues, and encoding.

```
//---  
// Contador de 8 bits con prescaler  
// Parametro N: Numero de bits para usar en el prescaler  
// Board: icezum  
`default_nettype none  
  
module top(input wire CLK,  
 output wire LED0,  
 output wire LED1,  
 output wire LED2,  
 output wire LED3,  
 output wire LED4,  
 output wire LED5,  
 output wire LED6,  
 output wire LED7);  
  
 parameter N = 20;  
  
 reg [N-1 + 8:0] counter = 0;  
  
 always @ (posedge CLK) begin  
 counter <= counter + 1;  
 end  
  
 // Sacar los 8 bits mas significativos como salida del contador por los leds  
 assign {LED7, LED6, LED5, LED4, LED3, LED2, LED1, LED0} = counter[7+N:N];  
  
endmodule
```

Demo

icestudio

- Autor: **Jesús Arroyo**
- Electrónica digital para todos
- Sin conocimientos de verilog
- Herramienta visual
- Traduce a verilog

<https://github.com/FPGAwars/icestudio>

Icestudio: Demo

Tarjetas entrenadoras con FPGAs libres

[Icestick](#)

[Go-board](#)

[iCE40-HX8K Breakout Board](#)

[Icezum Alhambra](#)

- Conexión directa al PC (USB)
- Soportadas por Apio/Icestudio

Tarjetas entrenadoras FPGA

icoboard

Mystorm

iCE40HX1K-EVB

- Conexión a Raspberry PI
- Soportada por Apio/Icestudio

NO Soportadas por Apio/Icestudio

Icezum Alhambra v1.1

- Autor: **Eladio Delgado**
- Diseñada en Pinos del Valle (Granada)
- Arduino de las FPGAs
- Compatible Arduino
- Fácil conexión de circuitos externos/sensores/servos
- Reutilización de los shields de arduino
- 20 entradas/salidas de 5v
- 3A corriente de entrada
- Perfecta para hacer robots

<https://github.com/FPGAwars/icezum/wiki>

Icezum Alhambra v1.1

Comunidad FPGAwars

- Comunidad para **compartir conocimiento** relacionado con **FPGAs libres**
- Es el **clonewars** de las FPGAs, pero en modesto :-)
- Idioma: Castellano
- 150 miembros
- Cualquier pregunta / comentario / sugerencia → Correo a la lista :-)

<http://fpgawars.github.io/>

Me molan las FPGAs libres... ¿Por dónde empiezo?

Paso 1: Consigue una placa con FPGA libre

Icestick

Go-board

iCE40-HX8K Breakout Board

IceZum Alhambra

Me molan las FPGAs libres... ¿Por dónde empiezo?

Paso 2: Instálate Apio / Icestudio

Paso 3: Empieza a aprender verilog

[Tutorial: Diseño Digital para FPGAs, con herramientas libres](#)

Me molan las FPGAs libres... ¿Por dónde empiezo?

Paso 4: Apúntate al grupo de FPGAwars y haz preguntas

- Las FPGAs libres evolucionan muy rápido y en seguida la información se queda obsoleta
- En FPGAwars es donde se cuece lo último de lo último

Paso 5: Haz tus propios proyectos con FPGAs libres

Paso 6: ¡Comparte tu proyecto con la comunidad! :-)

FPGAs en Patrimonio Tecnológico de la humanidad

FPGAwars: Explorando el lado libre de las FPGAs

Juan González Gómez (Obijuan)

<https://github.com/Obijuan>