Making Hardware with KiCad and Friends

Werner Almesberger werner@almesberger.net

July 27, 2012

Overview

- KiCad introduction
- Collaborative design in Qi-Hardware
- Tools to improve KiCad
- Workflow overview

downloads.qi-hardware.com/people/werner/fisl13.pdf

KiCad

- Complete EDA solution
- Free Software: GPL, LGPL
- Development team by Jean-Pierre Charras, Dick Hollenbeck, and many others
- C++, wxWidgets
- Multi-platform: Linux, Windows, Mac
- ullet Text files o extensible

www.kicad-pcb.org

KiCad: Schematics

KiCad: Footprints

KiCad: Layout

Qi-Hardware

Structure and goals:

- Collection of loosely connected projects
- Informal gathering of like-minded developers
- Copyleft Hardware with Free Software
- Development and manufacturing
- Toolmaking

Products:

- Ben NanoNote (Handheld computer)
- Ben-WPAN (IEEE 802.15.4 wireless)
- Milkymist One (FPGA-based Video synthesizer)

www.qi-hardware.com

Collaborative Design

- Follow other people's work
- Review other people's work (projects and libraries)
- Shared design information
- Shared version control (git)
- Shared procedures and rules

KiCad Limitations

- No integrated version control system support
- Integration leads to weak peripheral tools
 - Footprint editor
 - Component catalog
 - Module catalog
- No scripting (coming)
- Scattered libraries

Qi-Hardware Adaptation

- Keep things simple: only Linux
- Command-line-oriented use
- Extend KiCad with patches
- External scripts/programs
- Own component and module libraries with common rules

Libraries

Goals:

- Consistent naming
- Known origin of design information E.g., IPC-7351
- Documented development process

To do:

- Improve organization
- Better integrate background information
- Reviews!

```
tiny.cc/kicad-libs-components
tiny.cc/kicad-libs-modules
```

What goes into git

KiCad:

- Project file: project.pro
- Schematics: project.sch, subsheet.sch
- Footprint mapping: project.cmp
- Layout: project.brd

Qi-Hardware:

- Makefile (sch, brd, fab, clean)
- Bookshelf (for dsv)
- Project-local libraries

What doesn't

- Netlist: project.net
 Generated with eeschema from *.sch and project.cmp
- Caches and backups: sheet.bak, project.000, project-cache.lib
- Postscript: project-sheet.ps, project-layer.ps
- Gerbers: project-layer.g??
- BOMs: project.lst, project.cvs
- Fab outputs: project.drl, project.pos
- And so on: project.cad, project.erc, project.dsn, project.rpt, project.wrl, ...

Project File (project.pro)

Contains:

- Project settings
- Lists of libraries

Issues:

- Local absolute paths
- Default libraries
- ullet Timestamps o commit noise

Solution:

- Maintain paths manually
- purge script: tiny.cc/wernermisc-bin-purge

Makefile

Objectives:

- Convenience shortcuts
- Combine tools
- Share common procedures
- Avoid mistakes

front:

```
pcbnew --plot=ps --plot-fill-all-zones \
 --layers=Front --plot-mirror \
 $(PROJECT).brd
lpr $(PROJECT)-Front.ps
```

KiCad Command-Line Patches

Original hack by Werner Almesberger, clean rewrite by Wolfgang Spraul, soon rewrite for scripting.

- Idea: command-line access to main output functions
- eeschema
 - Visualization: Postscript (and SVG, DXF)
 - BOM → BOOM
 - Netlist, ERC
- pcbnew
 - Fabrication: Gerbers, drill (Excellon), component positions
 - Visualization and DIY: Postscript
 - Attributes: mirror, size, origin, fill zones, ...

tiny.cc/eda-tools-kicad-patches

Data Sheet Viewer (dsv)

- ullet Bookshelf: name and aliases o PDF or ZIP with PDF
- Download (wget) to local cache
- Hierarchical lookup by name or alias
- Example: $dsv \ avr \rightarrow ATtiny87 \ (doc8265.pdf) \rightarrow xpdf$

Bookshelf example:

```
N: attiny87
A: attiny167
```

A: avr

D: http://www.atmel.com/Images/doc8265.pdf

dsv Motivation

- Make sure everybody uses the same data sheet
 - Same component
 - Same manufacturer
 - Same data sheet revision
- Copyright: can't just check in PDF
- Industrial pragmatism: private mail or "internal" repository
- Qi-Hardware: share BOOKSHELF

tiny.cc/eda-tools-dsv

Schematics Symbol Catalog

- For selection, review
- Hierarchical order with alphabetical index
- Short descriptions and data sheet links
 To do: connect to dsv
- Added value: indicate pin types

Schematics History

- Schematics revision history
- git diff produces gibberish

projects.qi-hardware.com/schhist/

Schematics History (cont'd)

How it works:

- Walk git revision history
- Check out project whenever schematics change
- Run eeschema to make Postscript
- Convert to PNG (find diffs, with highlighting) and PDF
- Wrap in HTML

tiny.cc/eda-tools-schhist

Footprint Editor (fped)

- Fully parametric
- Automated repetition (loops, tables, sub-frames)
- GUI or text-based
- Automatic measurements
- Output: KiCad, Postscript, Gnuplot

Footprint Catalog

- Like schematics symbol catalog, but for footprints
- Added value: measurements, pad types

tiny.cc/eda-tools-genkicat

Layout History

- Layout revision history
- To do . . .

Gerber Renderer (prettygerbv)

- "Photorealistic" view of PCB
- Combines Gerber (traces, drawings) and Excellon (holes)
- Easy to see issues with solder paste, silk screen, solder mask, . . .
- Uses gerbv for rendering

tiny.cc/eda-tools-fab-prettygerbv tiny.cc/eda-tools-fab

BOM Processor (BOOM)

- BOM → select components → find supplier → shopping list
 - Decode product numbers
 - Match characteristics (manufacturer part)
 - Find part in inventories (distributor part)
 - Select best price
- Work in progress. Rewrite from Perl to C.
- Future: Help with component selection

tiny.cc/eda-tools-b2

Schematics Design Rules

Work in progress. First compilation by Adam Wang.

- Clean visual representation
- Compatibility with post-processors (e.g., BOOM)

Examples:

- Value naming (4k7, 10nH, ...)
- Junction style
- Naming of negated pins (e.g., nRESET)
- Text placement and size
- Checklists for reviews

en.qi-hardware.com/wiki/Rules_on_Editing_Schematics

Qi-Hardware Workflow

Conclusion

Experience this far:

- KiCad is a good basis for collaborative projects
- Easy to extand, thanks to open design
- Automation makes workflow less intimidating

To do:

- Spread the word
- Finish BOOM and write brdhist
- Unify meta-data (bookshelf, etc.)
- Improve quality of libraries
- Command-line support in mainline KiCad

```
projects.qi-hardware.com/
downloads.qi-hardware.com/people/werner/fisl13.pdf
```