面向二十一世纪的嵌入式系统设计技术

第二讲: 基于FPGA的嵌入式系统设计

- System On a Programmable Chip

徐欣博士

嵌入式系统开放研究小组 Open IP Core开发小组

主要内容

- FPGA技术发展趋势综述
- IP资源复用与IP Core设计
- MicroBlaze软处理器IP Core介绍
- SOPC基本特征与设计实现
- 基于Internet可重构逻辑技术(IRL)

❖ FPGA技术发展趋势综述

FPGA技术发展新趋势(1)

- 向密度更高、速度更快、频带更宽的百万门系统 级方向发展
 - Xilinx Virtex/-E/II Pro (PPC405、MutiGbit收发器、 RoketI/O、部分可重构特性)
 - Altera APEX/Stratix
- 向低成本、低价格的片上系统方向发展
 - Xilinx 的MicroBlaze及SpartanII系列
 - Altera 的Nios
- 低电压、低功耗和绿色化方向发展

FPGA技术发展新趋势(2)

- IP Core得到进一步发展, Open IP Core 将会象自由软件一样得到飞速发展
 - 设计复杂性与知识产权复用
 - IP Core开发工具和知识产权保护手段不断完善(Xilinx的IP Capture等)
 - OPEN Core计划推波助澜
 - 軟IP Core (如MicroBlaze)和硬IP Core (如 PPC405)齐头并进

FPGA技术发展新趋势(3)

- FPGA与ASIC界限日趋模糊,相互融合
 - FPGA嵌入标准单元(如Xilinx的PPC405、 MutiGbit收发器等)
 - ASIC嵌入可编程逻辑单元(如Atmel的FPSLIC 等)
 - FPGA的成本不断下降,产品上市周期压力日趋严重,使得FPGA在很多领域将成为ASIC的替代品

FPGA技术发展新趋势(4)

- SOPC时代即将到来
 - SOPC: System-On-a-Programble-Chip
 - IP Core的不断丰富和完善奠定了SOPC的基础
 - 先进的百万门级FPGA开发工具是SOPC的主要平台
 - 处理器IP Core解决了SOPC的最关键问题
- 基于FPGA的嵌入式系统设计发展方向
 - 硬件工程师为主的IP Core开发
 - 软件工程师为主的RTOS及应用软件开发
 - 对软硬件相关标准和协议的深入理解和实现

主要内容

- FPGA技术发展趋势综述
- IP资源复用与IP Core设计
- MicroBlaze软处理器IP Core介绍
- SOPC基本特征与设计实现
- 基于Internet可重构逻辑技术(IRL)

❖ IP资源复用与IP Core设计

- IP资源复用(IP Reuse)是指在集成电路设计过程中,通过继承、共享或购买所需的部分或全部智力产权内核(IP Core),进行设计、综合和验证,从而加速流片设计过程的设计方法
- IP Core是一种商品,是可编程逻辑器件设计工程师价值体现的主要途径

Why FPGA? Why IP Core?

- FPGA设计灵活,设计迭代周期短
- FPGA密度提高,适于IP Core开发
- FPGA成本降低,相应的EDA工具性价比较高

IP Core的表现形式

- HDL语言 (VHDL 或 Verilog HDL)
- 原理图(可移植性差)
- 网表
- 符合某种EDA工具的特定格式
 - 如:Xilinx的IP Capture和Core Generator等

IP Core的分类 - - SOPC的基本要素

- 微处理器IP Core
 - 8/16/32/64位,如MicroBlaze、Nois、8051
- 处理器外设IP Core
 - SDRAM 控制器、LCD 控制器、总线控制器等
- DSP算法IP Core
 - FIR滤波器、DES加密、音视频编码和解码等
- 通信控制器IP Core
 - MAC、Gbit收发器、CAM、协议转换等
- 其它类型IP Core

IP Core设计:编码风格

- 编码风格(Coding Style)是基于HDL的 IP Core源码编写的指导性文档,关系到 IP Core的可读性、易于集成性及其质量
- 编码风格一般包含几个方面的约定:文件头和版本说明、联机注释、命名规则、可综合编码(UCF)等
- http://www.opencores.org
- http://www.IPcore.com.cn

IP Core验证和开发工具

- **≻**ModelSim
- **≻**ActiveHDL

主要内容

- FPGA技术发展趋势综述
- IP资源复用与IP Core设计
- MicroBlaze软处理器IP Core介绍
- SOPC基本特征与设计实现
- 基于Internet可重构逻辑技术(IRL)

❖ MicroBlaze软处理器IP Core介绍

MicroBlaze™ System Diagram

MicroBlaze™ Roadmap

The MicroBlaze™ Development Kit High Performance Soft CPU

- 32-bit Soft CPU based on the Harvard Architecture
 - Size: 400 Slices
 - Speed: 125+ MHz
 - 32 GP Registers; 3 Op Instruction Format
- Standard Peripheral set
 - Timer/Counter
 - UART, Interrupt controller
 - GPIO, Watchdog timer
 - External flash & SRAM interface
- Gnu Development tools
 - (gcc, gas, ld, gdb)
- Demo Board
- Complete Documentation
- Sample applications

The MicroBlaze™

High Performance Soft CPU

主要内容

- FPGA技术发展趋势综述
- IP资源复用与IP Core设计
- MicroBlaze软处理器IP Core介绍
- SOPC基本特征与设计实现
- 基于Internet可重构逻辑技术(IRL)

❖ SOPC的基本特征与设计实现

SOPC的双重含义

- 可编程片上系统(SOPC)是一种特殊的 嵌入式微处理器系统:
 - 首先,它是片上系统(SOC),即由单个芯片完成整个系统的主要逻辑功能;
 - 其次,它是可编程系统,具有灵活的设计方式,可裁减、可扩充、可升级,并具备软硬件在系统可编程的功能。

SOPC的基本特征

- 至少包含一个嵌入式处理器内核
- 具有小容量片内高速RAM资源
- 丰富的IP Core资源可供选择
- 足够的片上可编程逻辑资源
- 具有处理器调试接口和FPGA编程接口
- 可能包含部分可编程模拟电路
- 单芯片、低功耗、微封装

Why SOPC ?

- <u>降低成本</u>
- 提高系统整体性能
- 缩短设计迭代周期
- 降低硬件系统设计风险
- 极大程度提高设计灵活性
 - ■可重构、可升级

SOPC设计技术

- 以处理器和实时多任务操作系统(RTOS) 为中心的嵌入式软件设计技术
- 以PCB和信号完整性分析为基础的高速电路设计技术
- 软硬件协同设计技术
- 新的调试技术:Xilinx公司的片内逻辑分析仪ChipScope ILA

SOPC设计工具

主要内容

- FPGA技术发展趋势综述
- IP资源复用与IP Core设计
- MicroBlaze软处理器IP Core介绍
- SOPC基本特征与设计实现
- 基于Internet可重构逻辑技术(IRL)

❖基于Internet可重构逻辑技术

(Internet Reconfigurable Logic)

IRL的定义

- Internet Reconfigurable Logic
 - 一种远程系统现场升级、重构、调试、监测的设计方法
 - 基于FPGA技术、嵌入式Internet技术,以及 应用背景等各项支撑技术实现
 - Xilinx倡导并提供全面解决方案
 - FPGA: Virtex/-E/II/Pro、SpartanII/E
 - XC18V00系列ISP PROM
 - PPC405、MicroBlaze MPU IP Core
 - SoftWare、API

IRL基本要素

IRL Methodology Elements

- There are four main elements in the IRL system model
 - Host / Upgrade Portal
 - Network
 - Target to be updated
 - Payloads

Host

© 2001 X linx, Inc. All Rights Reserved

•

Why IRL?

- 远程系统升级 - 性能提升
- 远程Bug修复 - 方便维护
- 远程系统重构 - 尤其是硬件
- 远程系统监测 - 确保产品测试周期
- 从而带来以下优势: \$\$\$\$ ¥ ¥ ¥
 - 缩短产品上市周期Time-to-market
 - 降低产品维护成本Lower bug fix cost
 - 延长产品生命周期Longer life cycle
 - 提升产品整体性能Higher performance

IRL设计实现 (MPU or MCU)

IRL设计实现(SOPC)

哇!

SOPC + IRL

= Everything You Can Dream!

❖ 依元素科技与IP Core开发小组

IP Core与ASSP成本比较

Core Function	XCS30XL Price	Percentage of Device Used	Effective Function Cost
UART	\$5.50	17%	\$.93
16-bit RISC Processor	\$5.50	36%	\$1.98
16-bit, 16-tap Symmetrical FIR Filter	\$5.50	27%	\$1.49
Reed-Solomon Encoder	\$5.50	6%	\$0.33
PCI Interface	\$6.55	45%	\$2.95

Prices are for 250Ku, least expensive package, slowest speed grade

SOPC提升系统性能

