<u>Jean-luc.dekeyser@lifl.fr</u>

Version 2013

ARCHITECTURE ÉVOLUÉE DES ORDINATEURS

12 semaines

cours	TD	TP
1 FPGA		
2 Langage de description	Carte nexys 3	ISE 1
3 VHDL synthetisable	vhdl structure du langage	ISE 2
4 Homade	vhdl synthese de fsm	ISE 3
5 Modèle d'exécution	Homade et son asm	Homade binaire post fixé et IO nexys3
6 Modèles mémoire distri + hierarhique	SIMD asm loop	Hmd fibo + asm + Tic
7 CC 5 questions bonus à 1 pt	MIMD SPMD + mem distribuée	Hmd RND, en asm + creation d'un Ip
8 Modèle de communication	mémoire cache	Hmd jeu rouletteavec switch led et btn
9 Modèle de routage	multi stage + batcher	TP 1 noté sur fibo et roulette
10 Pipe line	multi cast sur grille et muti stage	Hmd spmd 4 slave 1 btn / slave et 2 led / slave
11 Processeur embarqué, RISC	pipe line	TP2 noté sur spmd
12 Supercomputer	multi scalaire et dependance	
	Cray chainage + systolique	

Contrôle et notation

- Examen en janvier
- Une note de contrôle continue
 - 2 TP sur carte nexys 3 (/20) ou une contribution intégrée au processeur Homade (20/20)
 - Une interro un mardi (5 questions bonus 1 point)
- Règle du sup!

LES FPGAS

Une alternative aux ASICs

(Application-Specific Integrated Circuit)

On qualifie les gros **ASIC** de <u>SoC</u> (*system-on-chip*, ou système sur <u>silicium</u>), lorsqu'ils intègrent processeur(s), interfaces, mémoires, etc.

http://en.wikipedia.org/wiki/Field-programmable_gate_array

Position du problème

Position du problème

L'intérêt des CLP (Circuit Logique Programmable) se justifie (depuis 30 ans) par :

Le coûts très important des ASICs

Le temps de développement d'un ASIC

Les performances faibles du logiciel

La non flexibilité des solutions ASIC

« Démocratisation » des FPGA

Coût CLP/ASIC

Temps de conception

Les performances

Démocratisation de la conception

Intérêts propres aux CLPs

- prototypage
 - conception rapide de démonstrateurs
 - autonomie (pas de fondeur)
- Reprogrammation
 - maintenance in situ
- Performance de plus en plus proche des processeurs
 - 2 générations de retard sur le taux d'intégration

Comment faire des CLP ?

Un circuit classique contient :

- des portes logiques;
- des connections entre les portes logiques ;
- des éléments de mémorisation (registre et/ou mémoire);
- des entrées-sorties.
- une (ou des) horloges
- une structure hiérarchique

Le CLP doit donc avoir les mêmes fonctionnalités, avec la notion de « programmabilité ».

Fonction logique simple : Réseau logique

Toute fonction logique booléenne peut s'exprimer sous forme canonique

= Réseau logique programmable

Mémoire

fonction logique 2 entrées :

$$f(A_1, A_0) = f(0, 0)\overline{A}_1\overline{A}_0 + f(0, 1)\overline{A}_1A_0 + f(1, 0)A_1\overline{A}_0 + f(1, 1)A_1A_0$$

mémoire 4 mots de 1 bit :

$$d = d_0 \overline{A}_I \overline{A}_0 + d_1 \overline{A}_I A_0 + d_2 A_I \overline{A}_0 + d_3 A_I A_0$$

- liaison non programmable
- liaison programmable

Mémoire

mémoire 16 mots de 2 bits => 2 fonctions logiques de 4 entrées

- liaison non programmable
- liaison programmable

LOOK UP TABLE (LUT)

Une mémoire contient la table de vérité d'une fonction logique :

Ex : Fonction F(a,b,c) = a xor b xor c

=> Mode de lecture différent du résultat

Programmation des interconnections Par connexion ou non de deux fils

Par l'utilisation de multiplexeur

Le nombre de connexions

Gestion de la complexité

Pour les CLP complexes, il est possible de définir des niveaux de hiérarchie du matériel.

- => Au niveau des interconnections
- => Au niveau du regroupement de fonctions logiques

Il est aussi possible de diviser le circuit en fonctionnalités différentes :

- => Zone de mémoire RAM
- => Zone de CLP
- => Zone spécialisée

Taxinomie des CLPs (PLD)

Les noms peuvent changer selon l'auteur, le fondeur ...

Architecture gate-array (FPGA)

- Ensemble de cellules logiques disposées en matrice et séparées par des canaux de routage organisés en Rangées/Colonnes. A chaque intersection se trouve un commutateur.
- Le temps de propagation dépend du routage choisi pour réaliser l'interconnexion.

canaux de routage

cellule logique

Construction en blocs

- Fonctions logiques dans Lookup Table LUTs
- Multiplexers (selection 1 / N inputs)
- Flip-Flops. Registers. Clocked Storage elements.

FPGA Fabric

Logic Block

Sur plusieurs blocs

 Connection de plusieurs blocs pour des fionctions logiques plus complexe

Une logique avec horloge

- Flip Flops outputs. CLOCKED elements.
- Sequential Logic Functions (cf Combinational Logic LUTs)
- Pipelines. Synchronous Logic Design

Design Synchronous Logic

- Un pipeline de fonction logique
- Des registres mémorisent les résultats

routage dans un FPGA

routage dans un FPGA

grande adaptabilité du routage

Comment choisir un FPGA ?

Caractéristiques techniques du FPGA

- Performances (complexité, vitesse, conso.)
- Nombre E/S et interface
- Tension d'alimentation
- Boitié

Qualité des softs associés au FPGA (CAO et IP)

Technique de programmation

Technique de debug et de test

Critères économiques

- prix, disponibilité
- pérennité et flexibilité de la famille.

CAO pour conception de CLP

Très similaires à celle des circuits VLSI:

placement routage

Chaque vendeur de CLP fournit son outil de P/R dédié

La qualité des outils

- Les FPGAs deviennent très complexes et très flexibles.
 - => L'optimisation du P/R devient très complexe
 - => Logiciels performants
- Or les logiciels de CAO pour les CLPs manquent de maturités :
 - => très lents (24 h pour un placement routage)
 - => peu stables (machine à rebouter)
 - => peu efficaces et non déterministes :
 - a) temps de propagation trop long
 - b) en échec (pas de solution trouvée).
 - =>il faut alors guider « à la main » le placement

Synthèse sur FPGA

Pour optimiser la synthèse, il faut la guider :

- => Directive global de compilation : Effort d'optimisation, critères de synthèse
- => Directive locale de compilation dans le texte
 -- « mot clef » « directive compilation »
- => Directive hiérarchique de compilation tel bloc, telle méthode (insertion libre de registres, méthode A).
- => Utilisation d'opérateurs « optimisés par le fondeur » appels de macro-blocs additionneurs, multiplieurs,... paramétrables

PROBLEME : Le code VHDL devient spécifique au FPGA

Placement sur FPGA

Problème NP-complet qui conditionne :

- la possibilité de trouver une solution de routage
- le chemin critique

Solution:

- Indiquer « à la main » le placement des blocs dans le floor plan.
- Placement routage incrémental

Assignation manuelle ou automatique des PAD E/S sur les entrées/sorties du composant VHDL.

Intellectual Property (IP)

La qualité d'une CLPs dépend aussi des IPs disponibles pour accélérer la conception (de même que la qualité d'un système d'exploitation dépend des logiciels existant).

- Les structures matérielles deviennent du consommable
- Achat ou location d'un design paramétrable
- Licence ou royalties
- Développement et échange d'IP grâce aux langages standards

IP MegaStore: Search Engine

www.altera.com/IPmegastore

The Portfolio (XILINX, ALTERA)

Communications		
ADPCM (u-law, a-law)		
ATM Controller		

Cell Delineation

CRC

Ethernet MAC (10/100/Gigabit)

HDLC Protocol Core

IMA Controller

Intermediate Data Rate Framer/DeFramer

Multi-Channel ATM TC

Packet Over SONET Controller

Rank Order Filter

Speedbridge

Telephony Tone Generator

Utopia Level II/III Master and Slave

Bus Interface

CAN Bus

IIC Slave

IIC Master

IEEE 1394

PCI Target

PCI Master/Target

PCI-X Master/Target

PowerPC Bus Arbiter

PowerPC Bus Master

PowerPC Bus Slave

USB Function Controller

USB Host Controller

Digital Signal Processing

Adaptive Filter

Binary Pattern Correlator

Biorthogonal Wavelet Filter

Complex Multiplier Mixer

CSC

Decimating Filter

Digital Modulator

Discrete Cosine Transform

Early/Late Gate Symbol

FFT

FIR Compiler

FIR Filter Library

Floating Point Adder/Divider

IIR Compiler

Image Processing Library

Integer Divider

NCO

Reed Solomon Compiler

Square Root Operator

Symbol Interleaver/Deinterleaver

Viterbi Decoder

Processor, Peripheral

2910

49410

6402 UART

6850 UART

16450/550 UARTs

8251 UART

8237 DMA Controller

8255 Peripheral Interface

8259 Interrupt Controller

8254 Timer/Counter

8051

8052

6502

Z80

Excalibur NIOS Processor

LX-4080R

Xtensa 32-bit Processor

SDRAM Controller

Critère économique

Coût du composant : évidemment...

Coût du développement : dépend de la culture de l'entreprise

- => Savoir faire
- => Réutilisation de code déjà existant
- => Existence ou non des logiciels de CAO (conditionne aussi le temps de développement)

Coût de maintenance :

=> extension de la famille FPGA : nouvelle génération de produit

L'environnement Xilinx

Outils (Xilinx)

Spartan-3 Starter Board

• ISE WebPack

La nexys 3

L'environnement ISE

Conception

Etapes

- Edition des sources
- Edition du fichier UCF : « User Constraints File »
 - Répartition des signaux de l'entité principale sur des pins
 - Contraintes de timing
 - IO Standards (LVTTL, LVCMOS33, LVCMOS25...)
- Synthèse et génération du fichier programme
- Génération de l'image EEPROM
- Flashage de l'EEPROM

Le top Virtex 7

