

FPGA based Embedded SoPCs: System on Programmable Chips

COE718: Embedded Systems Design
<http://www.ee.ryerson.ca/~courses/COE718/>

Dr. Gul N. Khan
<http://www.ee.ryerson.ca/~gnkhan>
Electrical and Computer Engineering
Ryerson University

Overview

- Introduction to Altera SoPCs
- Embedded System on Programmable Chip
- Cyclone IV and Stratix FPGAs
- Nios-II CPU Core and SoPC IPs; Avalon Bus
- SOPC Builder

Introductory Articles on SoPC, DE2-115 Manual available at the course webpage.
Part of Sections 5.4, 6.3, 6.4 and part of Chapter 9 of text by Navabi.

Programmable Chips

Mainly two sources of programmable chips that can accommodate a significant part of embedded computer system including CPU and peripheral devices

Altera

- Stratix, Cyclone use NIOS processor core
- Cyclone-IV, Stratix-V Devices use ARM Cortex CPU based core

Xilinx

- Spartan II, Virtex-II, Virtex-5, Virtex-6 and Virtex-7 accommodate Microblaze, PowerPC cores, as well as ARM Cortex cores.

A Nios CPU based SoPC FPGA

DE2-115 NIOS Development Board

DE2-115 Block Diagram

DE2-115: SoPC Options

DE2-115: TV Box Configuration

DE2-115: TV Box Configuration

DE2-115: SD Music Player

DE2-115: SD Music Player

Altera System on Programmable Chips

Cyclone and Stratix Series FPGA

Cyclone IV-E Family FPGAs

Resources	EP4CE6	EP4CE10	EP4CE15	EP4CE22	EP4CE30	EP4CE40	EP4CE55	EP4CE75	EP4CE115
Logic elements (LEs)	6,272	10,320	15,408	22,320	28,848	39,600	55,856	75,408	114,480
Embedded memory (Kbits)	270	414	504	594	594	1,134	2,340	2,745	3,888
Embedded 18 × 18 multipliers	15	23	56	66	66	116	154	200	266
General-purpose PLLs	2	2	4	4	4	4	4	4	4
Global Clock Networks	10	10	20	20	20	20	20	20	20
User I/O Banks	8	8	8	8	8	8	8	8	8
Maximum user I/O (#)	179	179	343	153	532	532	374	426	528

Cyclone IV-E Features

Low-cost, low-power FPGA fabric:

- 6K to 150K logic elements
- Up to 6.3 Mb of embedded memory
- Up to 360 18×18 multipliers for DSP processing intensive applications
- Protocol bridging applications for under 1.5 W total power

Cyclone-IV LE (Logic Elements)

LE is a compact (**a small logic**) unit that provides advanced features **with efficient logic utilization.**

- A four-input look-up table (LUT), which is a function generator that can implement any function of four variables.
- A programmable register.
- A carry chain connection.
- A register chain connection.
- The ability to drive all types of interconnects: local, row, column, register chain, and direct link interconnects.
- Support for register packing and feedback.

Each LE's programmable register can be configured for D, T or JK operation and has data, clock, clock enable, and clear inputs.

Cyclone Logic Element

LAB: Logic Array Blocks

Each LAB consists of 16 LEs **LAB control signals, LE carry chains, register chains and local interconnect.**

LE Normal and Arithmetic Modes

Normal mode

General logic applications and combinatorial functions

Logic Element Arithmetic Mode

Arithmetic mode is ideal for implementing adders, counters, accumulators, and comparators.

LE can implement a 2-bit full adder and basic carry chain.

Cyclone/Startix M4K RAM

Cyclone IV M9K Memory

M9K blocks support the following features:

- 8,192 memory bits per block (9,216 bits per block including parity).
- M9K memory block is split into two 4.5 K single-port RAMs in the Packed mode.
- Variable port configurations
- Single-port and simple dual-port modes support for all port widths
- Initialization file to pre-load memory content in RAM and ROM modes

M9K Memory Feature Summary

Feature	M9K Blocks
Configurations (depth × width)	8192×1 4096×2 2048×4 1024×8 1024×9 512×16 512×18 256×32 256×36
Parity bits	✓
Byte enable	✓
Packed mode	✓
Address clock enable	✓
Single-port mode	✓
Simple dual-port mode	✓
True dual-port mode	✓
Embedded shift register mode ⁽¹⁾	✓
ROM mode	✓

M9K - Dual Port Memory

The widest bit configuration of the M9K blocks in true dual-port mode is 512×16 -bit.

Read Port	Write Port						
	8192 × 1	4096 × 2	2048 × 4	1024 × 8	512 × 16	1024 × 9	512 × 18
8192 × 1	✓	✓	✓	✓	✓	—	—
4096 × 2	✓	✓	✓	✓	✓	—	—
2048 × 4	✓	✓	✓	✓	✓	—	—
1024 × 8	✓	✓	✓	✓	✓	—	—
512 × 16	✓	✓	✓	✓	✓	—	—
1024 × 9	—	—	—	—	—	✓	✓
512 × 18	—	—	—	—	—	✓	✓

Embedded Multiplier Block Architecture

The embedded multiplier consists of multiplier block, input and output registers and interfaces.

IOE: I/O Element

IOEs are located in I/O blocks around the periphery of the device.

- An IOE contains one input register, one output register, and an output enable register.
- IOEs contain a bi-directional I/O buffer and three registers. **For complete embedded bi-directional single data rate transfer.**

Cyclone-V SX SoC FPGA

Cyclone-V FPGA family is based on 1.1-V, 28-nm. High performance designs and SoC prototyping.

	5CSXC2	5CSXC4	5CSXC5	5CSXC6
ALMs	9,434	15,094	32,075	41,509
LEs (K)	25	40	85	110
Registers	37,736	60,376	128,300	166,036
M10K memory blocks	140	224	397	514
M10K memory (Kb)	1,400	2,240	3,972	5,140
MLAB memory (Kb)	138	220	480	621
Variable-precision DSP blocks	36	58	87	112
18 x 18 multipliers	72	116	174	224
Processor cores (ARM Cortex-A9)	Dual	Dual	Dual	Dual
Global clock networks			16	
PLLs ² (FPGA)	4	5	6	6
PLLs ² (HPS)	3	3	3	3
Transceiver count (3.125 Gbps)	6	6	9	9
PCIe hard IP blocks (Gen1 x4)	2	2	2	2
GPIOs (FPGA)	145	145	288	288
GPIOs (HPS)	188	188	188	188
Hard memory controllers ⁴ (FPGA)	1	1	1	1
Hard memory controllers ⁴ (HPS)	1	1	1	1

Stratix-IV/Cyclone MLAB Memory

LUT-based SRAM capability to the LAB. The MLAB supports a maximum of 640 bits of dual-port SRAM. MLAB is a superset of the LAB and includes all LAB features.

Stratix-V GX Family

Stratix-V FPGA family is based on 0.85-V, 28-nm. Highest performance designs, highest logic- and memory-density designs, and ASIC prototyping.

	Maximum Resource Count for Stratix V GX FPGAs (0.85 V) ¹									
	5SGXA3	5SGXA4	5SGXA5	5SGXA7	5SGXA9	5SGXB	5SGXB5	5SGXB6	5SGXB9	5SGXBB
ALMs	128,300	158,500	185,000	234,720	317,000	359,200	185,000	225,400	317,000	359,200
LEs (K)	340	420	490	622	840	952	490	597	840	952
Registers	513,200	634,000	740,000	938,880	1,268,000	1,436,800	740,000	901,600	1,268,000	1,436,800
M20K memory blocks	957	1,900	2,304	2,560	2,640	2,640	2,100	2,660	2,640	2,640
M20K memory (Mb)	19	37	45	50	52	52	41	52	52	52
MLAB memory (Mb)	3.92	4.84	5.65	7.16	9.67	10.96	5.65	6.88	9.67	10.96
Variable-precision DSP blocks	256	256	256	256	352	352	399	399	352	352
18 x 18 multipliers	512	512	512	512	704	704	798	798	704	704
I/O Features	LVDS channels, 1.4 Gbps (receive/transmit)	174	174	210	210	210	150	150	150	150
	Embedded DPA circuitry					✓				
	OCT					Series, parallel, and differential				
	Transceiver count (14.1 Gbps)	36	36	48	48	48	66	66	66	66
	PCIe hard IP blocks (Gen3)	2	2	4	4	4	4	4	4	4
	Memory devices supported	DDR3, DDR2, QDR II, QDR II+, RLDRAM II, RLDRAM III								

Arria-V SX SoC FPGA

Arria-V FPGA family is based on 1.1V, 28-nm. It can prototype and implement ARM Cortex CPU based SoC

	5ASXB3	5ASXB5
ALMs	132,075	174,340
LEs (K)	350	462
Registers	528,300	697,360
M10K memory blocks	1,729	2,282
M10K memory (Kb)	17,288	22,820
MLAB memory (Kb)	2,014	2,658
Variable-precision DSP blocks	809	1,068
18 x 18 multipliers	1,618	2,186
Processor cores (ARM Cortex-A9)	Dual	Dual
Global clock networks		16
PLLs ² (FPGA)	10	14
PLLs ² (HPS)	3	3

Stratix Adaptive Logic Module Structure

Stratix ALM

ALM can operate in one of the modes that are Normal, Extended LUT, Arithmetic and Shared arithmetic mode.

4×2 Crossbar Switch on one ALM

4×2 crossbar switch (**two 4-to-1 multiplexers with common inputs and unique select lines**) can be implemented in one ALM.

ALM in Arithmetic Mode

Example of a 3-bit Add Utilizing Shared Arithmetic Mode

3-Bit Add Example

$$\begin{array}{l}
 \text{1st stage add is} \\
 \text{implemented in LUTs.} \\
 \left\{ \begin{array}{r}
 \begin{array}{r}
 X_2 \ X_1 \ X_0 \\
 Y_2 \ Y_1 \ Y_0 \\
 + Z_2 \ Z_1 \ Z_0 \\
 \hline S_2 \ S_1 \ S_0 \\
 + C_2 \ C_1 \ C_0 \\
 \hline R_3 \ R_2 \ R_1 \ R_0
 \end{array}
 \end{array} \right.
 \end{array}$$

Binary Add

$$\begin{array}{r}
 1 \ 1 \ 0 \\
 1 \ 0 \ 1 \\
 + 0 \ 1 \ 0 \\
 \hline 0 \ 0 \ 1 \\
 + 1 \ 1 \ 0 \\
 \hline 1 \ 1 \ 0 \ 1
 \end{array}$$

Decimal Equivalents

$$\begin{array}{r}
 6 \\
 5 \\
 + 2 \\
 \hline 1 \\
 + 2 \times 6 \\
 \hline 13
 \end{array}$$

shared_arith_in = '0'

ALM Implementation

Stratix IOE Structure

Stratix DSP Block Architecture

Nios-II Embedded Processor

Nios-II CPU Core Features

- Nios-II CPU is a pipelined, single-issue RISC processor
- Most instructions run in a single clock cycle.
- The instruction set is targeted for compiled (**high level language**) embedded applications.
- The Nios family of soft core processors includes 32-bit architecture.
- The register file size is 32 register of 32-bit wide. However, it can have one or more shadow register files transparent to application code.
- Shadow register files are manipulated by kernel as Nios-II has support the user and kernel modes.

Nios-II Programmer Model

Register	Name	Function	Register	Name	Function
r0	zero	0x00000000	r16		Callee-saved register
r1	at	Assembler temporary	r17		Callee-saved register
r2		Return value	r18		Callee-saved register
r3		Return value	r19		Callee-saved register
r4		Register arguments	r20		Callee-saved register
r5		Register arguments	r21		Callee-saved register
r6		Register arguments	r22		Callee-saved register
r7		Register arguments	r23		Callee-saved register
r8		Caller-saved register	r24	et	Exception temporary
r9		Caller-saved register	r25	bt	Breakpoint temporary (1)
r10		Caller-saved register	r26	gp	Global pointer
r11		Caller-saved register	r27	sp	Stack pointer
r12		Caller-saved register	r28	fp	Frame pointer
r13		Caller-saved register	r29	ea	Exception return address
r14		Caller-saved register	r30	ba	Breakpoint return address (2)
r15		Caller-saved register	r31	ra	Return address

Traditional Bus Architecture for an Embedded Computer System

A Typical Nios CPU based System

Ethernet Frame Data Transmission Path Using DMA and Simultaneous Multi-Mastering

Altera SoPC IPs

- DMA

The Nios direct memory access (DMA) peripheral is used to perform DMA data transfers between two memories, between a memory and a peripheral, or between two peripherals.

DMA peripheral has two Avalon master ports—a master read port and a master write port, and one Avalon slave port for controlling the DMA.

- Avalon Bus: On-chip Multi-master active bus
- PIO: PIO module is a memory-mapped interface between software and user-defined logic.
- Timer: 32-bit interval timer
- SPI: Serial Peripheral Interface
- UART: RS-232 asynchronous transmit and receive logic.

DMA Peripheral with Master & Slave Ports

Nios DMA Transfer

1. Configures DMA to transfer data by writing to the control port.
2. Software enables the DMA peripheral. The peripheral then begins transferring data without additional intervention from the CPU.
3. The DMA's master read port reads data from the read address, which may be a memory or a peripheral, while the master write port writes the data to the destination address. **A shallow FIFO may buffer data between the read and write ports.**
4. The DMA transfer ends when a specified number of bytes are transferred, or an “end of packet” (EOP) symbol is transferred.
The DMA peripheral may issue an interrupt request at the end of the transfer.
5. During or after the transfer, software may determine if a transfer is in progress, or if the transfer ended (and how) by examining the DMA's status register.

Avalon Bus

- Avalon bus is **an active**, on-chip bus architecture that accommodate the SOPC environment.
- The interface to peripherals is synchronous with the Avalon clock.
Therefore, no complex, asynchronous handshaking and acknowledge schemes are necessary.
- Multiplexers (**not tri-state buffers**) inside the bus determine which signals drive which peripheral. Peripherals are never required to tri-state their outputs.
Even when the peripheral is deselected
- The address, data and control signals use separate, dedicated ports.
It simplifies the design of peripherals as they don't need to decode address and data bus cycles as well as disable its outputs when it is not selected.

Avalon Bus based System Module

System Module integrated with user Logic into an Altera PLD/FPGA.

Avalon Bus Module

The Avalon bus module (an Avalon bus) is a unit of active logic that takes the place of passive, metal bus lines on a physical PCB.

Slave Arbitrator

Avalon bus module contains one slave arbitrator for each shared slave port. Slave arbitrator performs the following.

- Defines control, address, and data paths from multiple master ports to the slave port and specifies the arbitration mechanism to use when multiple masters contend for a slave at the same time.
- At any given time, selects which master port has access to the slave port and forces all other contending masters (if any) to wait, based on the arbitration assignments.
- Controls the slave port, based on the address, data, and control signals presented by the currently selected master port.

SOPC Builder Phase Sequence

SOPC Builder is a tool that takes library components as input & provides assembled embedded systems as output.

- SOPC Builder generates plain text HDL code (**either VHDL or Verilog**) for all of the bus-interconnect logic in the system.

SOPC Builder Library Components

- NIOS-II Processors with optional cache and multiplier
- Microcontroller peripherals
- Digital signal processing (DSP) cores
- Intellectual property (IP) cores
- Communications peripherals, JTAG,
- Interfaces
 - Memory (on/off-chip), buses, bridges, ASSPs and ASICs
- Software components
 - Header files, Generic C drivers, Operating system (OS) kernels, Middleware

Nios-II based Embedded Computer System

SoPC Builder: System Tab

The System Contents Window

Nios II Types Available

SoPC Builder Tab

System Contents with Nios II Processor

SoPC Builder: Final Nios II System

- Final System Contents
- Auto Assign Base Addressing

Nios System Generation

Software for Nios System

NIOS II IDE New Project Wizard

