

FPGAs libres

Juan González Gómez (Obijuan)

<https://github.com/Obijuan>

Nuevas tecnologías: Mundo de cajas negras

Patrimonio Tecnológico de la humanidad

Pasemos al siguiente nivel: Chips digitales

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**

APP:
Circuit
Scramble

La electrónica digital es intuitiva y...
¡ Divertida !

FPGAs: Implementando circuitos digitales

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

Configuración

Circuito 1

Circuito 2

¡FPGAs = Impresoras 3D de circuitos digitales!

El hardware es software

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

PARTE II:

HERRAMIENTAS LIBRES

FPGAs: Sólo personal autorizado

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>

Flujo de trabajo

Diseño

Ficheros HDL

```
module simplez #(  
 parameter BAUD = "B115200",  
 parameter WIDTH_BELAT = "T_299uS",  
 parameter ROMFILE = "prog.list",  
 parameter DEBUG_LED5 = 0  
)  
  
 input wire clk;  
 input wire ntrig_in;  
 output wire [3:0] leds;  
 output wire stop;  
 output wire ta;  
 input wire bc;  
  
 reg [10:1:0] alu_out;  
 reg fix2;  
  
 always @ (posedge clk)  
 begin  
 if (alu_sp2)  
 alu_out = alu_inc;  
 else if (alu_drd)  
 alu_out = 0;  
 else if (alu_deci)  
 alu_out = reg_a + alu_inc;  
 else if (alu_dec)  
 alu_out = reg_a - alu_inc;  
 end  
  
endmodule
```

Síntesis

Configuración

```
...011000010111001001110011  
011001010100100101101110  
011101000011101000111010  
0010100000110000000101100  
0011001000110000100110001  
001010010011110100100011  
0010100000110000000101100  
0011001000110000000110001  
001010010010110000101000  
001100000010110000110001  
001101010010100100101100  
001010000011000000101100...
```

Bitstream

¡Usando sólo herramientas libres!

Pila de herramientas libres

Apio IDE

Icestudio

Apio

Icestorm

Iverilog

GTKWave

icestudio

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

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

PARTE III:

¿Cómo empiezo?

Paso 1: Consigue una placa Con FPGA libre

Icestick

iCE40-HX8K Breakout Board

Go-board

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

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

Rasty

- FPGA Fun!
- 8 Alhambra-leds
- Alimentación: power bank

Sonidos simples con Zumbador

- Conexión a una placa con Zumbador
- Melodías básica
- ¡Fácil meter varios canales!

Larby: Robot modular

- Servos conectados directamente a Icezum Alhambra
- Configuración mínima pitch-pitch
- Módulo impresos en 3D

Icezum Alhambra peregrina

- A.k.a **CalmaSAV**
- Empieza:
Rinconingenieril.es
- Ámbito: Toda España
- Coordinado desde la lista
de FPGAwars

Paso 2: Instálate Icestudio / Apio

Paso 3: Aprende Diseño digital y Verilog

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

Paso 4: Apúntate a la comunidad FPGAwars

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

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

Paso 5: Haz tus propios proyectos con FPGAs libres

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

FPGAs en Patrimonio Tecnológico de la humanidad

FPGAs libres

Juan González Gómez (Obijuan)

<https://github.com/Obijuan>

