A Free and Open Source Verilog-to-Bitstream Flow for iCE40 FPGAs

Yosys • Arachne-pnr • Project IceStorm

Clifford Wolf

Overview

Project IceStorm

 Tools and <u>Documentation</u> for the Lattice iCE40 FPGA Bitstream Formats (currently supported: HX1K, HX8K)

Yosys

- A Verilog Synthesis Suite
- For FPGAs and ASICs
- Formal Verification

Arachne-pnr

- An FPGA Place-and-Route tool for iCE40 FPGAs
- Based on IceStorm Docs

IcoBoard (Demo)

- A Raspberry PI HAT
- Lattice HX8K FPGA
- Up to 20 PMODs for IO(= about 200 IO pins)

The IceStorm Flow

Part 1 of 4:

Project IceStorm

Lattice iCE40 Overview

- Family of small FPGAs (up to 7680 4-input LUTs in HX8K)
- Grid of tiles, the following tile types exist:
 - Logic Tiles: 8x 4-input LUT with optional FF and carry logic
 - RAM Tiles: Each RAMB/RAMT pair implements a 4 kbit SRAM
 - IO Tiles: Each IO tile connects to two PIO pins and has one fabout pin that connects to other external blocks (PLLs, global nets, etc.)
- Available in reasonable packages (e.g. HX1K in 144-pin TQFP)
- Cheapest dev board (Lattice iCEstick) costs under 25 \$.

Lattice iCEstick

Project IceStorm

- Project IceStorm aims at documenting the bit-stream format for iCE40 FPGAs and providing low-level tools for working with iCE40 bit-streams.
- IceStrom introduces a simple ASCII format for iCE40 FPGA configs.
- IceStrom provides tools for:
 - .txt → .bin conversion and vice versa
 - Converting .txt to a Verilog model
 - Creating timing netlists from .txt
 - Various tools to inspect .txt files

```
.logic_tile 9 9
.ramb tile 10 9
```

IceStorm Documentation

- It's all on teh Interwebs: http://www.clifford.at/icestorm/
- Prerequisites: Basic understanding of how FPGAs work internally.
 This is a reference and not an introductory textbook!
- Also: It's not very well structured, so simply read it all. It's only a few pages.
 For example: Most of the interconnect is explained in the section on LOGIC Tiles, global nets and PLLs are covered in the section on IO Tiles..
- There are three parts to the documentation:
 - 1) The written documentation on how the interconnect and the function blocks work in principle.
 - 2) An auto-generated HTML reference for all the configuration bits.
 - 3) An auto-generated ASCII database file that can be used by tools to generate or process FPGA bit-streams. Arachne-pnr for example is using this database files.

Some screenshots from IceStrom Docs:

Column Buffer Control Bits

Each LOGIC, IO, and RAMB tile has 8 ColBufCtrl bits, one for each global net. In most tiles this bits have no function, but in tiles in rows 4, 5, 12, and 13 (for RAM columns: rows 3, 5, 11, and 13) this bits control which global nets are driven to the column of tiles below and/or above that tile (including that tile), as illustrated in the image to the right (click to enlarge).

In 8k chips the rows 8, 9, 24, and 25 contain the column buffers. 8k RAMB and RAMT tiles can control column buffers, so the pattern looks the same for RAM, LOGIC, and IO columns.

Warmboot

The SB_WARMBOOT primitive in iCE40 FPGAs has three inputs and no outputs. The three inputs of that cell are driven by the fabout signal from three IO tiles. In HX1K chips the tiles connected to the SB_WARMBOOT primitive are:

	warmboot Pin	10 11
	BOOT	12 θ
	S0	13 1
	S1	13 2

PLL Cores

The PLL primitives in iCE40 FPGAs are configured using the PLLCONFIG_* bits in the IO tiles. The configuration for a

(2 17)	(3 17)	(4 17)	(5 17)	(6 17)
LOGIC Tile	RAMT Tile	LOGIC Tile	LOGIC Tile	LOGIC Tile
(2 16)	(3 16)	(4 16)	(5 16)	(6 16)
LOGIC Tile	RAMB Tile	LOGIC Tile	LOGIC Tile	LOGIC Tile
(2 15)	(3 15)	(4 15)	(5 15)	(6 15)
LOGIC Tile	RAMT Tile	LOGIC Tile	LOGIC Tile	LOGIC Tile
(2 14)	(3 14)	(4 14)	(5 14)	(6 14)

Configuration Bitmap

A LOGIC Tile has 864 config bits in 16 groups of 54 bits each:

80 [53:0], B1[53:0], B2[53:0], B3[53:0], B4[53:0], B5[53:0], B6[53:0], B7[53:0]

88[53:0], B9[53:0], B16[53:0], B115[53:0], B13[53:0], B14[53:0], B15[53:0]

Nets and Connectivity

R R R R R

This section lists all nets in the tile and how this nets are connected with nets from cells in its neighbourhood.

List of nets in LOGIC Tile (4 16)

,			
5p4_1_29		5p4_1_29	
sp4_l_28	///// /////X	sp4_r_28	
sp4_I_27	_//// ///////	sp4_r_27	
sp4_I_26	_/// ///////X	sp4_r_26	
sp4_I_25	_// ///////	sp4_r_25	
sp4_I_24	/ ////////_X	sp4_r_24	
 sp4_l_23	_///////	sp4_r_23	
sp4_l_22	_/////////////	sp4_r_22	
sp4_I_21	_/////////////	sp4_r_21	
sp4_I_20	_////////////X	sp4_r_20	
sp4_I_19	_///////////	sp4_r_19	
sp4_I_18	_///////////	sp4_r_18	
sp4_I_17	////////////	sp4_r_17	

_

Part 2 of 4:

Arachne-pnr

Arachne-pnr

- Arachne-pnr is a place and route tool for iCE40 FPGAs
- Input format: BLIF Netlist (Berkeley Logic Interchange Format)
- Output format: TXT FPGA Config (IceStorm ASCII Format)
- Performs the following operations (optionally controlled by script):
 - Instantiate IO Cells and Global Clock Buffers
 - Pack LUT, CARRY, FF Instances into iCE40 Logic Cells
 - Place Design (currently only simulated annealing)
 - Route Design
 - Generate FPGA Config

Input Netlist Format

Cell types compatible with Lattice iCE40 Technology Library

```
SB_IO, SB_GB_IO, SB_GB, SB_LUT4, SB_DFF*, SB_RAM40_4K*, SB_PLL40*, SB_WARMBOOT
```

- Using BLIF as easy-to-parse netlist format
 - Some non-standard extensions for parameters and attributes
 - Simple example:

```
.model top
.inputs a b c d
.outputs y
.gate SB_LUT4 I0=b I1=c I2=d I3=a O=y
.param LUT_INIT 0000011111111000
.end
```

Additional Input Files

- Physical Constraints File (.pcf)
 - Using a similar format as the Lattice Tools
 - Used primarily for IO pin placement

- Place-and-route Script (aka "passfile")
 - Defines which passes to execute
 - And what options to use for this passes
 - E.g. for using Yosys' Analytical Placer output with Arachne-pnr

Output Formats

- Primary Output:
 - FPGA Config in IceStorm ASCII Format
 - Can be converted using IceStorm tools to
 - Timing Netlist (under construction)
 - Behavioral Verilog Model
 - FPGA Bit-stream
- Optional Additional Outputs:
 - BLIF Netlist of all intermediate steps
 - PCF File with assigned placements

Part 3 of 4:

Yosys

Yosys Open SYnthesis Suite

- Yosys can:
 - Read Verilog, BLIF, Liberty Cell Libraries, ...
 - Write Verilog, BLIF, EDIF, SPICE Decks, SMT2, ...
 - Perform RTL synthesis and logic optimization
 - Map designs to FPGA and ASIC cell libraries
 - Perform various formal verification tasks

... some say Yosys is "LLVM for Hardware".

Existing Yosys Flows

- Currently there are two FOSS ASIC Flows that use Yosys:
 - Qflow: http://opencircuitdesign.com/qflow/
 - Coriolis2: https://soc-extras.lip6.fr/en/coriolis/coriolis2-users-guide/
 - Multiple successful tape-outs People make silicon with this!
- Synthesis for iCE40 FPGAs with Arachne-pnr and IceStorm as place-and-route back-end.
- Synthesis for Xilinx 7-Series FPGAs with Xilinx Vivado as place-and-route back-end.
- Yosys-smtbmc is a formal verification flow with support for multiple SMT solvers (everything with SMT2 support, tested with: Z3, Yices, CVC4, MathSAT)

Example ASIC Synthesis Script

Yosys is controlled by scripts that execute Yosys passes that operate on the in-memory design. For example:

```
# read design
 Generic part →
 read verilog mydesign.v
 # generic synthesis
 synth -top mytop
 # mapping to mycells.lib
Target-specific part →
 dfflibmap -liberty mycells.lib
 abc -liberty mycells.lib
 opt_clean
 # write synthesized design
 write edif synth.edif
```

Details of "synth" command

Many Yosys commands are like scripts on their own: All they do is run a sequence of other commands. For example the synth command is just an alias for (see also help synth):

```
begin:
 hierarchy -check [-top <top>]
 fine:
 opt -fast -full
coarse:
 memory map
 proc
 opt -full
 opt clean
 techmap
 check
 opt
 opt -fast
 wreduce
 abc -fast
 alumacc
 opt -fast
 share
 opt
 check:
 fsm
 hierarchy -check
 opt -fast
 stat
 memory -nomap
 opt clean
 check
```

Methods of Formal Verification in Yosys

(Off-topic here, but an important part of my work. :)

- SAT solving (built-in MiniSAT-based eager SMT solver, see help sat)
- Built-in equivalence checking framework (see help equiv_*)
- Creating miter circuits for equivalence or property checking (Verilog assert)
 - Either solve with built-in solver or
 - Export as BLIF and solve with e.g. ABC
- Creating SMT-LIB 2.5 models for circuits and properties that can be used with external SMT solvers. This is what yosys-smtbmc does.

Part 4 of 4:

IcoBoard + Demo SoC

iCE40 Development Boards

- Nandland Go Board
 - https://www.kickstarter.com/projects/1531311296/nandland-go-board-your-fpga-playground
- ICEd = an Arduino Style Board, with ICE FPGA
 - https://hackaday.io/project/6636-iced-an-arduino-style-board-with-ice-fpga
- Wiggleport
 - https://github.com/scanlime/wiggleport
- eCow-Logic pico-ITX Lattice ICE40
 - http://opencores.org/project,ecowlogic-pico
- CAT Board
 - https://hackaday.io/project/7982-cat-board
- IcoBoard
 - http://icoboard.org/

- Lattice Dev Boards
 - iCEstick Evaluation Kit
 - iCE40-HX8K Breakout Board
 - iCEblink40HX1K Evaluation Kit
 - http://www.latticesemi.com/

IcoBoard – Open Hardware iCE40 HX8K Raspberry Pi Hat

- Up to 20 PMOD ports
 - 4 PMODs directly on board
 - 16 PMODs via IcoX extension boards
 - Almost 200 IO pins in total
- Possible Applications
 - Intelligent Raspberry IO Expander
 - Raspberry Pi as network enabled programmer/debugger
 - On-demand HDL generation and bit-stream synthesis
- http://icoboard.org

Demo SoC – Motivation – Role of Raspberry Pi

- We built a small Demo SOC
 - Uses about 50% of the HX8K logic resources
 - Includes a 32 Bit Processor (RISC-V Compatible, GCC Toolchain)
- Our motivation is to demonstrate
 - That our flow can handle nontrivial real-world designs
 - That even a small 8k LUT FPGA can do big things
- In this Demo the Raspberry Pi is exclusively used as
 - network-enabled programming and debug probe
 - ssh-gateway for the SoC text console

Demo SoC – Simplified Block Diagram

Synthesis Script for Demo SoC

The Demo SoC FPGA design is built using a Makefile:

```
c3demo.blif: c3demo.v ledpanel.v picorv32.v firmware.hex
yosys -v2 -p 'synth_ice40 -abc2 -top c3demo -blif c3demo.blif' c3demo.v ledpanel.v picorv32.v


c3demo.txt: c3demo.pcf c3demo.blif
arachne-pnr -s 1 -d 8k -p c3demo.pcf -o c3demo.txt c3demo.blif

c3demo.bin: c3demo.txt
icepack c3demo.txt c3demo.bin
```

- The firmware.hex file is built by other make rules using the RISC-V Compiler Toolchain (GCC and GNU Binutils).
- Additional Make rules for programming:

Using the On-Chip Debugger

- The on-chip debugger can be connected to any number of nets, use any trigger- and/or enable-condition.
- Rerunning synthesis is necessary after changes to the debugger.
- Run make debug to download a dump and store as VCD:

Running Applications on the SoC

- The demo SoC project comes with a few example apps.
- The base FPGA design has a boot loader stored in block RAM that is executed at boot-up.
- The make run target in the app_* directory reboots the FPGA from its serial flash, and sends the .hex of the application image to the boot loader via the console interface.

Comparison with Lattice iCEcube2 Flow

	Yosys Arachne-pnr	Synplify Pro SBT Backend	Lattice LSE SBT Backend
Packed LCs	2996	2647	2533
LUT4	2417	2147	2342
DFF	1005	1072	945
CARRY	497	372	372
RAM4K	8	7	8
Synthesis Time	30 seconds	30 seconds	21 seconds
Implementation Time	81 seconds	405 seconds	415 seconds

Notes:

- 1) Timings for Intel Core2 Duo 6300 at 1860 MHz running Ubuntu 15.04.
- 2) Using iCEcube2.2014.12 because I had troubles activating the license on newer versions.
- 3) SoC without internal boot memory and frame buffer because Synplify Pro and LSE both could not infer implementations using iCE40 block RAM resources from the behavioral Verilog code.

Links

- Yosys
 - http://www.clifford.at/yosys/
- Project IceStorm
 - http://www.clifford.at/icestorm/
- Arachne-pnr
 - https://github.com/cseed/arachne-pnr
- PicoRV32
 - https://github.com/cliffordwolf/picorv32
- IcoBoard
 - http://icoboard.org/

- IcoProg (not final location!)
 - http://svn.clifford.at/handicraft/2015/icoprog
- c3demo (not final location!)
 - http://svn.clifford.at/handicraft/2015/c3demo
- This presentation
 - http://www.clifford.at/papers/2015/icestorm-flow/

Credits

- Clifford Wolf
 - Yosys, Project IceStorm, IcoBoard, Demo SoC
- Cotton Seed
 - Arachne-pnr
- Mathias Lasser
 - Basic Research for Project IceStorm
- Daniel Amesberger
 - IcoBoard PCB Layout and Production
- Edmund Humenberger
 - IcoBoard Project Manager, Community Manager
- Many, many, other people...
 - Beta Testing, Constructive Feedback, Encouragement, Patches, Ideas, etc.

Assembly at 32C3

- Visit us at our Assembly
 on Level 1 (between Blinken Area
 and Leiwandville / Metalab, near the
 Podcast Area and 3D Printers)
- There will be Workshops:
 - Day 1, Day 2, Day 3 at 19:00
 - Register at our desk (first-come, first-served!)
 - We give away IcoBoards for cool projects!

http://www.clifford.at/papers/2015/icestorm-flow/