

TABLA DE CONTENIDOS

CAPÍTULO 1 Diseño de sistemas embebidos	1
Introducción	1
Sistemas embebidos en lógica programable	2
Desafíos del diseño digital	3
Modelo de rebalse (Waterfall Model)	3
Modelo de prototipo (Prototype Model)	5
Métricas de diseño	7
Velocidad	7
Energía	8
Tamaño	8
Costo	9
Otras métricas de diseño	9
Conclusiones	10
CAPÍTULO 2 Lógica programable y lenguajes de descripción de hardware	11
Circuitos digitales con lógica programable	11
Circuito combinacional	11
Circuito secuencial	12
Dispositivos lógicos programables: CPLD y FPGA	14
Recursos adicionales en dispositivos FPGA	17
Lenguajes de descripción de hardware	18
Niveles de abstracción en lenguajes de descripción de hardware	20
Síntesis y simulación de archivos de descripción de hardware	21
Verilog HDL	22
Estructura module	23
Sección <i>port list</i>	23
Sección Declaraciones de <i>ports</i>	24
Sección Declaración de tipos de datos	25
Descripción de la funcionalidad del circuito	25
Instanciación de module	26
Conexión por orden y por nombre	26
Representación de valores en Verilog HDL	27
Operadores en Verilog HDL	27
Circuitos combinacionales y secuenciales en Verilog HDL	28
Bloque <i>always</i>	29
Sentencia <i>assign</i>	29
Estructuras de control	30
Sentencia <i>if-else</i>	30
Sentencia <i>case</i>	30
Sentencia <i>for</i>	31
Ejemplo	31
Multiplicador de Booth	31
Conclusiones	36

CAPÍTULO 3 Herramientas de diseño de hardware 37

Herramientas de diseño de hardware	37
Flujo de diseño con dispositivos lógicos configurables	38
Plataformas y licencias de Quartus II	40
Proyectos en Quartus II	40
Interfaz gráfica de Quartus II	41
Creación de proyecto	43
Creación del archivo de diseño	49
Entrada del diseño (<i>Design Entry</i>)	50
Compilación del diseño	51
Etapa fitter (place & route)	52
Configuración	53
Asignación de pines (Pin Planner) 	53
Programador del dispositivo “ ”	54
Simulación del diseño	55
Simulación de diseños digitales con lenguajes de descripción de hardware: <i>testbench</i>	56
Simulación en el flujo de diseño de Quartus II	57
Flujos de simulación en Quartus II	59
Configuración de la simulación en Quartus II (opción NativeLink)	59
Inicialización de ModelSim a Nivel RTL (opción NativeLink)	62
Inicialización de ModelSim a Nivel <i>Gate</i> (opción NativeLink)	62
Simulación con ModelSim	63
Configuración de los estímulos de la simulación	65
Conclusiones	67

CAPÍTULO 4 Soft-processors en dispositivos FPGA 69

Introducción a soft-processors	69
Arquitectura del procesador Nios II	70
Características del procesador Nios II	70
Versiones de Nios II	73
Instrucciones personalizables (<i>Custom Instructions</i>)	74
Síntesis de software a hardware	75
Licencia de Nios II	75
Recomendaciones para diseños con Nios II	76
Concepto de configuración de soft-processors	76
Flexibilidad de periféricos y mapa de direcciones	77
Bus Avalon	77
Características del <i>bus</i> Avalon	77
Interfaz Avalon Memory-Mapped	78
Transferencias en Avalon-MM	80
Típica transferencia de lectura y escritura	80
Transferencias de lectura y escritura con wait-states fijos	80
Transferencia con pipeline	80
Transferencias <i>burst</i>	80
Interfaz Avalon Interrupt	80
Generador de interrupción	81
Receptor de interrupción	81
Interfaz Avalon Streaming	81
Características de la interfaz Avalon Streaming	81

Interfaz Avalon Conduit	81
Interfaz Avalon Tri-state Conduit	81
Componentes de biblioteca	82
Conclusiones.....	82
CAPÍTULO 5 Diseño de sistemas embebidos en lógica programable.....	83
Sistemas-en-chip-programable (SOPC)	83
Flujo de Diseño de Sistemas en Chips Programables	83
Qsys y SOPC Builder	84
Directorio de proyecto en Qsys	85
Diseño de SOPC en Qsys	86
Realización del flujo de diseño de un SOPC	88
Creación del proyecto de máxima jerarquía	88
Creación del diseño del SOPC	89
Configuración del SOPC	89
Interfaz gráfica de Qsys.....	89
Definición de la fuente de reloj externa	90
Configuración de los componentes.....	91
Selección y configuración del procesador Nios II	92
Selección y configuración de la memoria RAM interna del dispositivo FPGA	94
Selección y configuración del temporizador del sistema (Interval Timer)	97
Selección y configuración de un puerto de entrada/salida (PIO Parallel IO).....	101
Selección y configuración de un puerto de comunicaciones JTAG (JTAG UART).....	103
Configuración del SOPC	106
Asignación automática de direcciones de memoria	107
Asignación automática de interrupciones	107
Configuración de los vectores de <i>reset</i> y <i>exception</i> del procesador Nios II del sistema.....	108
Configuración de las entradas y salidas del SOPC	109
Generación del sistema en Qsys.....	110
Solapa del generador del sistema (Generation).....	110
Instanciación del SOPC en Quartus II	114
Agregado de lógica adicional y asignación de pines.....	116
Agregado de lógica adicional	116
Asignación de nombres a los puertos	117
Conexión de la lógica externa	118
Asignación de pines	119
Conclusiones.....	119
CAPÍTULO 6 Generación del software	121
Generación de software para Nios II	121
Capa de abstracción de hardware (HAL) y Sistemas Operativos (OS)	122
Capa de abstracción de hardware (HAL).....	123
Sistema operativo (OS)	124
Estructura monolítica	125
Estructura micrónúcleo	126
Estructura híbrida	126
Sistemas operativos para SOPC	127
Estructura de la HAL de Altera	128
Modelo genérico de los controladores de dispositivos de la HAL de Altera	129

Desarrollo de software embebido para el procesador Nios II de Altera	131
Ambiente de desarrollo de software para el procesador Nios II	131
Flujo de diseño con Nios II EDS	131
Makefile y Nios II SBT	132
Creación de un proyecto de software en Nios II SBT	133
Ejecución de Eclipse para Nios II SBT y la inicialización del espacio de trabajo	133
Estableciendo el espacio de trabajo del proyecto (Workbench)	134
Creación del proyecto en Nios II SBT	135
Programación del código de la aplicación	138
Configuración del proyecto BSP: editor de BSP (BSP Editor)	139
Solapa Main	141
Categoría Common	141
Categoría Advanced	142
Solapa Software Packages	142
Solapa Drivers	143
Solapa Linker	143
Solapa Enable File Generation	145
Solapa Target BSP Directory	145
Propiedades del proyecto BSP	145
Configuración del proyecto de aplicación	146
Construcción de los proyectos	148
Conclusiones	149
CAPÍTULO 7 Implementación del SOPC	151
Introducción	151
Implementación del hardware y software	152
Ejecución del software desde memoria interna del dispositivo FPGA	152
Creación de los archivos de inicialización de memoria interna	153
Inclusión automática de los archivos de inicialización de memoria al proyecto Quartus II	153
Inclusión manual de los archivos de inicialización de memoria al proyecto Quartus II	154
Ventajas y desventajas de la utilización de memoria interna del dispositivo FPGA	155
Ejecución del software desde la memoria <i>flash</i> de configuración del dispositivo FPGA	156
Aplicación <i>boot loading</i>	156
Configuración por defecto de boot loading en la HAL de Altera	157
Configuración de opciones de la aplicación boot loading	157
Inclusión de memoria <i>flash</i> en el SOPC	158
Selección y configuración de memoria <i>flash</i> en SOPC	158
Programación de la <i>flash</i> del sistema	160
Creación del archivo de configuración de <i>Flash Programmer</i>	161
Especificación de la configuración de <i>Flash Programmer</i>	163
Opciones de <i>Flash Programmer</i>	163
Ejecución del software desde memoria externa de almacenamiento masivo	164
Características de las memorias SD	164
Modo de funcionamiento de las memorias SD	165
Selección y configuración de memoria SD en SOPC	165
Conclusiones	165

CAPÍTULO 8 Verificación del funcionamiento de sistemas embebidos en dispositivos FPGA.....	167
Introducción	167
Simulación de SOPC.....	168
Generación de un modelo de simulación en Qsys	168
Depuración en placa de desarrollo de SOPC	173
Nios II Software Build Tools for Eclipse	173
Componente Nios II System ID	174
Generación del archivo OBJdump.....	174
Consola de Nios II y funciones de la biblioteca stdio	177
Desbordamiento de la pila.....	177
Puntos de quiebre (Breakpoints) y ejecución paso-a-paso	177
In-System Memory Content Editor.....	178
SignalTap II Logic Analyzer.....	178
Conclusiones.....	179
CAPÍTULO 9 El lenguaje de comandos Tcl	181
Introducción	181
El lenguaje de comandos Tcl	181
Sintaxis básica del lenguaje Tcl	182
Intérprete Tcl	182
Creación de archivos de comandos Tcl	183
Ejecución de archivos de comandos Tcl	183
Creación y sustitución de variables en Tcl.....	184
Creación de variables.....	184
Sustitución \$	184
Operaciones aritméticas con variables: comando <code>expr</code>	185
Sustitución anidada []	185
Sustitución backslash.....	185
Evaluación de cadenas de caracteres: comando <code>eval</code>	185
Listas	186
<code>llength</code>	186
<code>lindex</code>	186
<code>lsearch</code>	186
<code>lappend</code>	187
<code>foreach</code>	187
Estructuras de control en Tcl	187
Comando <code>if/then/else/elseif</code>	188
Comando <code>switch</code>	188
Comando <code>for</code>	189
Comando <code>foreach</code>	190
Comando <code>while</code>	190
Comando <code>break</code> y <code>continue</code>	191
Procedimientos.....	191
Alcance de las variables en procedimientos (Scope)	192
Comandos de entrada/salida	192
Comando <code>open</code>	192
Comando <code>close</code>	193
Comando <code>puts</code>	193

Comando <code>gets</code>	194
Comentario.....	194
Ejecución de archivos Tcl por línea de comando.....	195

CAPÍTULO 10 Lenguaje de comandos Tcl en herramientas de diseño: Quartus II

..... 197

Lenguaje de comandos Tcl en herramientas de diseño	197
Soporte de archivos de comandos Tcl en Quartus II	198
Paquetes Tcl (<i>Tcl Packages</i>)	198
Ejecutables de línea de comandos de Quartus II	200
Utilidad para ayuda de paquetes y comandos Tcl en Quartus II	202
Creación y manipulación de proyectos en Quartus II con comandos Tcl.....	203
Paquete <code>: :quartus: :project</code>	204
Comando <code>project_exist</code>	206
Comando <code>project_new</code>	206
Comando <code>project_open</code>	207
Comando <code>project_close</code>	208
Comando <code>create_revision</code>	209
Comando <code>export_assignments</code>	209
Creación de proyectos en Quartus II mediante comandos Tcl.....	210
Ejemplo: creación de proyecto en Quartus II mediante comandos Tcl.....	211
Asignación de pines	214
Compilación de proyectos en Quartus II con comandos Tcl.....	214
Paquete <code>: :quartus: :flow</code>	214
Comando <code>execute_flow</code>	215
Compilación de Proyectos en Quartus II mediante comandos Tcl	216
Ejemplo: compilación de proyecto en Quartus II mediante comandos Tcl.....	216
Conclusiones.....	217

CAPÍTULO 11 Utilidades y archivos de comandos para la generación de SOPC

..... 219

Introducción	219
Utilidades en Qsys y Nios II SBT.....	219
Utilidades y archivos de comandos en Qsys.....	220
Creación y manipulación de SOPC con <code>qsys-script</code>	220
Ejemplo de arquitectura de SOPC en Qsys.....	222
Generación del SOPC en Qsys con <code>ip-generate</code>	223
Generación de los archivos de simulación del SOPC con <code>ip-make-simscript</code>	225
Utilidades y archivos de comandos en Nios II SBT	225
Archivos <code>makefile</code> en Nios II SBT	226
Archivos de comandos y utilidades de línea de comandos de Nios II SBT	226
Comandos Tcl para la configuración del proyecto BSP	228
Generación del proyecto BSP y comandos Tcl “Callbacks”	228
Herramientas de línea de comando GNU para Nios II (Consola “bash”)	229
Utilidades GNU para Nios II de Altera	230
<code>nios2-elf-gcc</code> y <code>nios2-elf-g++</code>	230
<code>nios2-elf-objdump</code>	231
Creación de archivos de inicialización de memoria.....	231
Conclusiones.....	231

Referencias	233
Anexo 1 Instalación de Linux CentOS-5.....	235
Anexo 2 Instalación de Quartus II Web Edition versión 13	253
Pasos para la instalación	253
Configuración del menú de aplicaciones en CentOS	260
Anexo 3 Flujo de diseño con utilidades de línea de comandos	265
Introducción	265
Flujo de diseño del proyecto en Quartus II mediante línea de Comandos	266
Flujo de diseño de proyecto SOPC en Qsys mediante línea de comandos.....	267
Flujo de diseño de proyecto BSP mediante línea de comandos.....	268
Flujo de diseño de proyecto de aplicación mediante línea de comandos.....	269
Anexo 4 Comandos Tcl para la utilidad “qsys-script”	271
Ejemplo.....	272
Comandos Tcl de qsys-script.....	272
Anexo 5 Comandos Tcl para la configuración de proyectos BSP	283
Anexo 6 Referencia de configuraciones de BSP, paquetes de software y controladores.....	291
Anexo 7 Funciones y estructuras de la HAL de Altera.....	301
Funciones de la API de la HAL de Altera.....	301
Estructuras estándar de la HAL de Altera.....	310
Anexo 8 Biblioteca de código abierto newlib	313
Introducción	313
Tipos de datos en C.....	313
Funciones de utilidades estándar (stdlib.h)	314
Macros y funciones para caracteres (ctype.h)	315
Funciones de entrada/salida (stdio.h).....	316
Manipulación de memoria y string (string.h).....	318
String del tipo <i>wide character</i> (wchar.h).....	319
Manejo de señales: signal handling (signal.h).....	319
Funciones de tiempo (time.h).....	320
Configuración Local (locale.h).....	321
Reentrancia.....	321
Llamadas al sistema (<i>System Calls</i>).....	321
Definiciones para la interfaz con el sistema operativo (<i>stubs</i>).....	321