

Workshop - Open FPGA tools


Jesús Arroyo Torrens


https://github.com/Jesus89


Field Programmable Gate Array


Open FPGA toolchain

IceStorm Project by Clifford Wolf


Open FPGA boards


<u>Icestick</u>

iCE40-HX8K Breakout Board

IceZUM Alhambra


Open FPGA tool stack

Icestorm

Iverilog

GTKWave


Open FPGA tool stack


Requirements

1. Python 2.7

https://www.python.org


Windows Users: DON'T FORGET to select Add python.exe to Path feature on the "Customize" stage

Check installation: open a console and type python

https://github.com/FPGAwars/icestudio


Experimental graphic editor for open FPGAs. Created with HTML and JS

1. Install

- Copy icestudio-0.2.4-dev.zip
- Unzip the file
- Execute icestudio

2. Setup


- Install toolchain
 Tools > Toolchain > Install
- Install drivers
 Tools > Drivers > Enable


Drivers configuration requires administrative privileges
Follow the instructions in each OS

3. Hello, world!


- Load example
 1. Basic > 1. Led on
- Select board
 Board > IceZUM
- Select I/O pin
 Edit the combo
- Upload bit stream
 Tools > Upload


Enter in a block and edit a I/O label by double clicking

4. More leds on


- Create a project
 File > New project
- Add blocksBit > 1Basic > Output
- Connect wires
- Upload bit stream
 Tools > Upload


Multiple I/O blocks can be created, e.g. "led0, led1, led2"

5. Blink


- Import DIV blockFile > Import block
- Add clock input
 Basic > Input
- Connect wires
- Upload bit stream
 Tools > Upload


The clock is a 12 MHz signal

6. Custom blink


- Add constant
 Basic > Constant
- Insert a value 6000000
- Connect wires
- Upload bit stream
 Tools > Upload


The clock is a 12 MHz signal

7. Counter


- Import counter block
 File > Import block
- Reconnect wires
- Upload bit stream
 Tools > Upload


untitled IceZUM Alhambra


8. Let's code


- Create a project
 File > New project
- Add blocks
 Basic > Code
 Basic > Input
 Basic > Output
- Connect wires
- Verify the design
 Tools > Verify


9. Custom block

- Load a projectFile > Open project
- Save project as block
 File > Export as block


Input / Output pins will become in/out block ports

10. Using buttons

- Create a project
 File > New project
- Add blocks
 Basic > Input
 Basic > Output
 Config > Pull up inv
- Connect wires
- Upload bit stream
 Tools > Upload


Apio

https://github.com/FPGAwars/apio


```
Terminal
 esus@ThinkPad ~
Usage: apio [OPTIONS] COMMAND [ARGS]...
 Experimental micro-ecosystem for open FPGAs
Options:
 --version Show the version and exit.
 --help
 Show this message and exit.
Code commands:
 build
 Synthesize the bitstream.
 Clean the previous generated files.
 clean
 sim
 Launch the verilog simulation.
 time
 Bitstream timing analysis.
 Upload the bitstream to the FPGA.
 upload
 verify
 Verify the verilog code.
Environment commands:
 boards
 Manage FPGA boards.
 config
 Apio configuration.
 drivers
 Manage FPGA drivers.
 examples
 Manage verilog examples.
 init
 Manage apio projects.
 install
 Install packages.
 system
 System tools.
 uninstall Uninstall packages.
 upgrade
 Check the latest Apio version.
 e<u>s</u>us@ThinkPad ~
```

Experimental open source ecosystem for open FPGAs. Created with Python

Apio

1. Install

- Open the console and execute \$ pip install -U apio
- Check apio\$ apio

2. Setup

- Install toolchain
 - \$ apio install --all
- Install drivers
 - \$ apio drivers --enable


```
Terminal
 esus@ThinkPad ~
Usage: apio [OPTIONS] COMMAND [ARGS]...
 Experimental micro-ecosystem for open FPGAs
 --version Show the version and exit.
 --help
 Show this message and exit.
Code commands:
 build
 Synthesize the bitstream.
 clean
 Clean the previous generated files.
 Launch the verilog simulation.
 time
 Bitstream timing analysis.
 upload
 Upload the bitstream to the FPGA.
 verify
 Verify the verilog code.
nvironment commands:
 boards
 Manage FPGA boards.
 config
 Apio configuration.
 drivers
 Manage FPGA drivers.
 examples
 Manage verilog examples.
 init
 Manage apio projects.
 install
 Install packages.
 system
 System tools.
 uninstall Uninstall packages.
 Check the latest Apio version.
```

Drivers configuration requires administrative privileges
Follow the instructions in each OS

Apio


3. Hello, world!

- Load example
 - \$ apio examples -d icezum/leds
- Move to example
 - \$ cd icezum/leds
- Verify and simulate
 - \$ apio verify \$ apio sim
- Build and upload
 - \$ apio build \$ apio upload
- Time analysis and clean
 - \$ apio time \$ apio clean


I want more!

http://FPGAwars.github.io


Workshop - Open FPGA tools


Jesús Arroyo Torrens

https://github.com/Jesus89


