Altera 的 FPGA 的 AS、PS 和 Jtag 配置模式的区别

有些人对于 FPGA 下 JTAG 的下载方式有些迷惑,为什么出现配置芯片了,为什么要用不同的下载电缆,不同的下载模式?通过在网上查阅相关资料做了总结和整理如下:

1 FPGA 器件有三类配置下载方式:主动配置方式(AS)和被动配置方式(PS)和最常用的(JTAG)配置方式。

AS 模式(active serial configuration mode):FPGA 器件每次上电时作为控制器,由 FPGA 器件引导配置操作过程,它控制着外部存储器和初始化过程,从配置器件 EPCS 主动发出读取数据信号,从而把 EPCS 的数据读入 FPGA 中,实现对 FPGA 的编程配置数据通过 DATA0引脚送入 FPGA,配置数据被同步在 DCLK 输入上,1个时钟周期传送 1 位数据。

PS 模式(passive serial configuration mode): 则由外部计算机或控制器控制配置过程。通过加强型配置器件(EPC16,EPC8,EPC4)等配置器件来完成,EPCS 作为控制器件,把FPGA 当作存储器,把数据写人到 FPGA 中,实现对 FPGA 的编程。该模式可以实现对FPGA 在线可编程。在下载配置的时候对于 Cyclone II 的器件,如 EP2C8,在 JTAG 下载方式对应.sof,AS 下载方式对应.pof。

JTAG: JTAG 是直接烧到 FPGA 里面的 由于是 SRAM 断电后要重烧, AS 是烧到 FPGA 的配置芯片里保存的 每次上电就写到 FPGA 里。

一般情况下,Cyclone II 开发板上应该有两种下载模式,AS 和 JTAG。

AS 就是下载. pof 文件到 EPCS 中。而 JTAG 就是下载. sof 文件到 FPGA 中的 RAM 中。 关于 JTAG 的原理,大家可以参考 OPEN-JTAG 开发小组写的《ARM JTAG 调试原理》。 JTAG、BDM 都比较类似,实际上是将仿真功能嵌入到芯片内部,接上比较简单的调试工具就可以进行开发了,省掉了高价的仿真器。

JTAG 调试用到了 TCK、TMS、TDI、TDO 和 TRST 这几个脚。其中 TRST 是用来对 TAP <u>controller</u> 进行复位的,它不是必须的。通过在 TMS 脚也可以使 TAP <u>controller</u> 复位。Test Clock Input (TCK)

TCK 为 TAP 的操作提供了一个独立的、基本的时钟信号, TAP 的所有操作都是通过这个时钟信号来驱动的。TCK 在 IEEE 1149.1 标准里是强制要求的。

Test Mode Selection Input (TMS)

TMS 信号用来控制 TAP 状态机的转换。通过 TMS 信号,可以控制 TAP 在不同的状态间相互转换。TMS 信号在 TCK 的上升沿有效。TMS 在 IEEE 1149.1 标准里是强制要求的。

Test Data Input (TDI)

TDI 是数据输入的接口。所有要输入到特定寄存器的数据都是通过 TDI 接口一位一位串行输入的(由 TCK 驱动)。TDI 在 IEEE 1149.1 标准里是强制要求的。

Test Data Output (TDO)

TDO 是数据输出的接口。所有要从特定的寄存器中输出的数据都是通过 TDO 接口一位一位串行输出的(由 TCK 驱动)。TDO 在 IEEE 1149.1 标准里是强制要求的。

Test Reset Input (TRST)

TRST 可以用来对 TAP <u>Controller</u> 进行复位(初始化)。不过这个信号接口在 IEEE 1149.1 标准里是可选的,并不是强制要求的。因为通过 TMS 也可以对 TAP <u>Controller</u> 进行复位(初始化)。

FPGA 在正常工作时,它的配置数据存储在 SRAM 中,加电时须重新下载。在实验系统中,通常用计算机或控制器进行调试,因此可以使用 PS。在实用系统中,多数情况下必须由 FPGA 主动引导配置操作过程,这时 FPGA 将主动从外围专用存储芯片中获得配置数据,而此芯片中 FPGA 配置信息是用普通编程器将设计所得的.pof 格式的文件烧录进去。专用配置器件: EPC 型号的存储器

常用配置器件: EPC1, EPC2, EPC4, EPC8, EPC1441(现在好像已经被逐步淘汰了)等, 对于 Cyclone II 系列器件, ALTERA 还提供了针对 AS 方式的配置器件, EPCS 系列.如 EPCS1, EPCS4 配置器件也是串行配置的。注意, 他们只适用于 cyclone 系列。

除了 AS 和 PS 等单 BIT 配置外,现在的一些器件已经支持 PPS,FPS 等一些并行配置方式,提升配置了配置速度。当然所外挂的电路也和 PS 有一些区别。还有处理器配置比如 JRUNNER 等等,如果需要再百度吧,至少不下十种。比如 Altera 公司的配置方式主要有 Passive Serial(PS),Active Serial(AS),Fast Passive Parallel(FPP),Passive Parallel Synchronous (PPS),Passive Parallel Asynchronous (PPA),Passive Serial Asynchronous(PSA),JTAG 等七种配置方式,其中 Cyclone 支持的配置方式有 PS,AS,JTAG 三种。

- 2 对 FPGA 芯片的配置中,可以采用 AS 模式的方法,如果采用 EPCS 的芯片,通过一条下载线进行烧写的话,那么开始的"nCONFIG , nSTATUS"应该上拉,要是考虑多种配置模式,可以采用跳线设计。让配置方式在跳线中切换,上拉电阻的阻值可以采用 10K。
- 3 在 PS 模式下 tip:如果你用电缆线配置板上的 FPGA 芯片,而这个 FPGA 芯片已经有配置芯片在板上,那你就必须隔离缆线与配置芯片的信号。一般平时调试时不会把配置芯片焊上的,这时候用缆线下载程序.只有在调试完成以后,才把程序烧在配置芯片中,然后将芯片焊上,或者配置芯片就是可以方便取下焊上的那种,这样出了问题还可以方便地调试。
- 在 AS 模式下 tip: 用过一块板子用的 AS 下载,配置芯片一直是焊在板子上的,原来 AS 方式在用线缆对配置芯片进行下载的时候,会自动禁止对 FPGA 的配置,而 PS 方式需要 电路上隔离。
- 4 一般是用 JTAG 配置 epc2 和 flex10k,然后 epc2 用 PS 方式配置 flex10k.这样用比较好. (这是我在网上看到的,可以这样用吗?怀疑中)望达人告知.
- 5 下载电缆,Altera 下的下载电缆分为 ByteBlaster 和 ByteBlasterMV,以及 ByteBlaster II,现在 还推出了基于 USB-blaster.由于 BB 基本已经很少有人使用,而 USB-Blaster 现在又过于昂贵, 这里就说一下 BBII 和 BBMV 的区别.

BBII 支持多电压供电 5.5v,3.3v,2.5v,1.8v;

BBII 支持三种下载模式:AS,可对 Altera 的 As 串行配置芯片(EPCS 系列)进行编程; PS 可对 FPGA 进行配置; JTAG, 可对 FPGA, CPLD, 即 Altera 配置芯片(EPC 系列)编程; 而 BBMV 只支持 PS 和 JTAG。

6一般在做 FPGA 实验板,(如 Cyclone 系列)的时候,用 AS+JTAG 方式,这样可以用 JTAG 方式调试,而最后程序已经调试无误了后,再用 AS 模式把程序烧到配置芯片里去,而且这样有一个明显的优点,就是在 AS 模式不能下载的时候,可以利用 Quartus II 自带的工具生成 JTAG 模式下可以利用的.jic 文件来验证配置芯片是否已经损坏,方法详见附件(这是骏龙的人写的,摘自坛子,如有版权问题,请包涵).

7 Altera 的 FPGA 可以通过单片机,CPLD 等加以配置,主要原理是满足 datasheet 中的时序即可,这里我就不多说了,有兴趣的朋友可以看看下面几篇文章,应该就能够明白是怎么回事了。

8 配置时, Quartus 软件操作部分:

- (1).assignment-->device-->device&pin options-->选择 configuration scheme, configuration mode, configuration device
- 注: 意在不支持远程和本地更新的机器中 configuration mode 不可选择,而 configuration device 中会根据不同的配置芯片产生 pof 文件,如果选择自动,会选择最小密度的器件和适合设计;
- (2).可以定义双口引脚在配置完毕后的作用,在刚才的 device&pin option-->dual-purpose pins-->, 可以在配置完毕后继续当 I/O 口使用;
- (3).在 general 菜单下也有很多可钩选项,默认情况下一般不做改动,具体用法参见 Altera configuration handbook,volume2,sectionII.
- (4)关于不同后缀名的文件的适用范围:
- .sof(SRAM Object File)当直接用 PS 模式下将配置数据下到 FPGA 里用到,USB BLASTER,MASTERBLASER,BBII,BBMV 适用,Quartus II 会自动生成,所有其他的配置文件都是由 sof 生成的。
- .pof(Programmer Object File)也是由 Quartus II 自动生成的,BBII 适用,AS 模式下将配置数据下到配置芯片中
- .rbf(Raw Binary File)用于微处理器的二进制文件。在 PS,FPP,PPS,PPA 配置下有用处。 rpd(Raw Programming Data File)包含 bit stream 的二进制文件,可用 AS 模式配置,只能由 pof 文件生成。
- .hex(hexadecimal file)这个就不多说了,单片机里很多。
- .ttf(Tabular Text File)适用于 FPP,PPS,PPA,和 bit-wide PS 配置方式。
- .sbf(Serial Bit stream File)用 PS 模式配置 Flex 10k 和 Flex6000 的。
- .jam(Jam File)专门用于 program, verify, blank-check。