

CDA 4253 FGPA System Design

Xilinx FPGA Memories

Dr. Hao Zheng
Comp Sci & Eng
University of South Florida

Xilinx 7-Series FPGA Architecture

Recommended Reading

- 7 Series FPGA Memory Resources: User Guide
Google search: UG473
- 7 Series FPGA Configurable Logic Block: User Guide
Google search: UG474
- Xilinx 7 Series FPGA Embedded Memory Advantages: White Paper
Google search: WP377
- XST User Guide for Virtex-6, Spartan-6, and 7 Series Device
Google search: UG687
- Chu's book, chapter 7

Memory Types

Generic Memory Types

Memory Types Specific to Xilinx FPGAs

On-Chip Memory

- Distributed RAM
 - Synchronous write
 - Asynchronous read
- Block Ram
 - Synchronous write
 - Synchronous read

FPGA Distributed Memory

7 Series FPGAs Configurable Logic Block User Guide
UG474 (v1.7) November 17, 2014

Table 1: Zynq-7000 and Zynq-7000S SoCs (Cont'd)

	Device Name	Z-7007S	Z-7012S	Z-7014S	Z-7010	Z-7015	Z-7020	Z-7030	Z-7035	Z-7045	Z-7100
	Part Number	XC7Z007S	XC7Z012S	XC7Z014S	XC7Z010	XC7Z015	XC7Z020	XC7Z030	XC7Z035	XC7Z045	XC7Z100
Programmable Logic	Xilinx 7 Series Programmable Logic Equivalent	Artix®-7 FPGA	Artix-7 FPGA	Artix-7 FPGA	Artix-7 FPGA	Artix-7 FPGA	Artix-7 FPGA	Kintex®-7 FPGA	Kintex-7 FPGA	Kintex-7 FPGA	Kintex-7 FPGA
	Programmable Logic Cells	23K	55K	65K	28K	74K	85K	125K	275K	350K	444K
	Look-Up Tables (LUTs)	14,400	34,400	40,600	17,600	46,200	53,200	78,600	171,900	218,600	277,400
	Flip-Flops	28,800	68,800	81,200	35,200	92,400	106,400	157,200	343,800	437,200	554,800
	Block RAM (# 36 Kb Blocks)	1.8 Mb (50)	2.5 Mb (72)	3.8 Mb (107)	2.1 Mb (60)	3.3 Mb (95)	4.9 Mb (140)	9.3 Mb (265)	17.6 Mb (500)	19.2 Mb (545)	26.5 Mb (755)
	DSP Slices (18x25 MACCs)	66	120	170	80	160	220	400	900	900	2,020
	Peak DSP Performance (Symmetric FIR)	73 GMACs	131 GMACs	187 GMACs	100 GMACs	200 GMACs	276 GMACs	593 GMACs	1,334 GMACs	1,334 GMACs	2,622 GMACs
	PCI Express (Root Complex or Endpoint) ⁽³⁾		Gen2 x4			Gen2 x4		Gen2 x4	Gen2 x8	Gen2 x8	Gen2 x8
	Analog Mixed Signal (AMS) / XADC	2x 12 bit, MSPS ADCs with up to 17 Differential Inputs									
	Security ⁽²⁾	AES and SHA 256b for Boot Code and Programmable Logic Configuration, Decryption, and Authentication									

Source: Zynq-7000 SoC Data Sheet: Overview, DS 190

7 Series FPGA CLB Resources

Table 2-1: Logic Resources in One CLB

Slices	LUTs	Flip-Flops	Arithmetic and Carry Chains	Distributed RAM ⁽¹⁾	Shift Registers ⁽¹⁾
2	8	16	2	256 bits	128 bits

Notes:

1. SLICEM only, SLICEL does not have distributed RAM or shift registers.

7 Series FPGA Distributed RAM Config.

RAM	Description	Primitive	Number of LUTs
32 x 1S	Single port	RAM32X1S	1
32 x 1D	Dual port	RAM32X1D	2
32 x 2Q	Quad port	RAM32M	4
32 x 6SDP	Simple dual port	RAM32M	4
64 x 1S	Single port	RAM64X1S	1
64 x 1D	Dual port	RAM64X1D	2
64 x 1Q	Quad port	RAM64M	4
64 x 3SDP	Simple dual port	RAM64M	4
128 x 1S	Single port	RAM128X1S	2
128 x 1D	Dual port	RAM128X1D	4
256 x 1S	Single port	RAM256X1S	4

Single-Port 64x1-bit Distributed RAM

UG474_c2_07_101210

Four of these signal port 64x1 RAMs can be implemented in a single SLICEM to form a 64x4b RAM.

Dual-Port 64x1b Distributed RAM

Single-Port 128x1b Distributed RAM

7 Series FPGA ROM Configurations on LUTs

ROM	Number of LUTs
64 x 1	1
128 x 1	2
256 x 1	4

Configuration Primitives:

- ROM64X1
- ROM128X1
- ROM256X1

LUTs are often used to implemented small memories with less than 256 bits.

FPGA Block RAM

7 Series FPGAs Memory Resources User Guide

UG 473 2014

Location of Block RAMs

On-Chip block RAM

On-Chip block RAM

Use block RAM for storage with 64+ depth or 16+ width.

7 Series FPGA Block RAM Resources

Table 1: Zynq-7000 and Zynq-7000S SoCs (Cont'd)

	Device Name	Z-7007S	Z-7012S	Z-7014S	Z-7010	Z-7015	Z-7020	Z-7030	Z-7035	Z-7045	Z-7100
	Part Number	XC7Z007S	XC7Z012S	XC7Z014S	XC7Z010	XC7Z015	XC7Z020	XC7Z030	XC7Z035	XC7Z045	XC7Z100
Programmable Logic	Xilinx 7 Series Programmable Logic Equivalent	Artix®-7 FPGA	Artix-7 FPGA	Artix-7 FPGA	Artix-7 FPGA	Artix-7 FPGA	Artix-7 FPGA	Kintex®-7 FPGA	Kintex-7 FPGA	Kintex-7 FPGA	Kintex-7 FPGA
	Programmable Logic Cells	23K	55K	65K	28K	74K	85K	125K	275K	350K	444K
	Look-Up Tables (LUTs)	14,400	34,400	40,600	17,600	46,200	53,200	78,600	171,900	218,600	277,400
	Flip-Flops	28,800	68,800	81,200	35,200	92,400	106,400	157,200	343,800	437,200	554,800
	Block RAM (# 36 Kb Blocks)	1.8 Mb (50)	2.5 Mb (72)	3.8 Mb (107)	2.1 Mb (60)	3.3 Mb (95)	4.9 Mb (140)	9.3 Mb (265)	17.6 Mb (500)	19.2 Mb (545)	26.5 Mb (755)
	DSP Slices (18x25 MACCs)	66	120	170	80	160	220	400	900	900	2,020
	Peak DSP Performance (Symmetric FIR)	73 GMACs	131 GMACs	187 GMACs	100 GMACs	200 GMACs	276 GMACs	593 GMACs	1,334 GMACs	1,334 GMACs	2,622 GMACs
	PCI Express (Root Complex or Endpoint) ⁽³⁾		Gen2 x4			Gen2 x4		Gen2 x4	Gen2 x8	Gen2 x8	Gen2 x8
	Analog Mixed Signal (AMS) / XADC	2x 12 bit, MSPS ADCs with up to 17 Differential Inputs									
	Security ⁽²⁾	AES and SHA 256b for Boot Code and Programmable Logic Configuration, Decryption, and Authentication									

Each 36Kb block RAM can be configured as two independent 18Kb RAM blocks.

Block RAM Configurations (Aspect Ratios)

Block RAM Interface

True Dual Port

Ports A and B are fully independent.

Each port has its own address, data in/out, clock, and WR enable.

Both read/write are synchronous.

Simultaneously writing to the same address causes data uncertainty.

Block RAM Interface

Simple Dual Port

Independent read/write ports.

Max port width is 64+8b.

Reading & writing to the same mem location causes data uncertainty.

UG473_c1_06_011414

Inference vs. Instantiation

There are two methods to handle RAMs: instantiation and inference. Many FPGA families provide technology-specific RAMs that you can instantiate in your HDL source code. The software supports instantiation, but you can also set up your source code so that it infers the RAMs. The following table sums up the pros and cons of the two approaches.

Inference in Synthesis	Instantiation
Advantages	Advantages
Portable coding style	Most efficient use of the RAM primitives of a specific technology
Automatic timing-driven synthesis	Supports all kinds of RAMs
No additional tool dependencies	

VHDL Coding for Memory

XST User Guide for Virtex-6, Spartan-6, and 7 Series Devices

Chapter 7, HDL Coding Techniques
Sections:

RAM HDL Coding Techniques

ROM HDL Coding Techniques

Distributed vs Block RAMs

- **Distributed RAM:** must be used for RAM descriptions with *asynchronous* read.
- **Block RAM:** generally used for RAM descriptions with *synchronous* read.
- *Synchronous* write for both types of RAMs.
- Any size and data width are allowed in RAM descriptions.
 - Depending on resource availability
- Up to two write ports are allowed.

Inferring ROM

Distributed ROM with Asynchronous Read

```
library ieee;
use ieee.std_logic_1164.all;
use ieee.std_logic_unsigned.all;

entity ROM is
 generic(w : integer := 7; -- number of bits per ROM word
 r : integer := 4 -- 2^r = number of words in ROM
 );
 port (addr : in std_logic_vector(r-1 downto 0);
 dout : out std_logic_vector(w-1 downto 0));
end ROM;
```

Distributed ROM with Asynchronous Read

architecture behavioral of ROM is

```
type rom_type is array (2**r-1 downto 0) of
 std_logic_vector (w-1 downto 0);
constant ROM_array : rom_type := (
 "1000000", "1111001", "0100100", "0110000",
 "0011001", "0010010", "0000010", "1111000",
 "0000000", "0010000", "0001000", "0000011",
 "1000110", "0100001", "0000110", "0001110");
```

begin

```
dout <= ROM_array(conv_integer(addr));
```

end architecture behavioral;

How is it implemented?

Dual-Port ROM with Sync. Read in VHDL


```
library ieee;
use ieee.std_logic_1164.all;
use ieee.std_logic_unsigned.all;

entity roms_dualport is
 port (clk : in std_logic;
 ena, enb : in std_logic;
 addra, addrb : in std_logic_vector(5 downto 0);
 dataaa, datab : out std_logic_vector(19 downto 0));
end roms_dualport;

architecture behavioral of roms_dualport is

 type rom_type is array (63 downto 0) of std_logic_vector (19 downto 0);
 signal ROM : rom_type:= (X"0200A", X"00300", X"08101", X"04000", X"08601", X"0233A",
 X"00300", X"08602", X"02310", X"0203B", X"08300", X"04002",
 X"08201", X"00500", X"04001", X"02500", X"00340", X"00241",
 X"04002", X"08300", X"08201", X"00500", X"08101", X"00602",
 X"04003", X"0241E", X"00301", X"00102", X"02122", X"02021",
 X"00301", X"00102", X"02222", X"04001", X"00342", X"0232B",
 X"00900", X"00302", X"00102", X"04002", X"00900", X"08201",
 X"02023", X"00303", X"02433", X"00301", X"04004", X"00301",
 X"00102", X"02137", X"02036", X"00301", X"00102", X"02237",
 X"04004", X"00304", X"04040", X"02500", X"02500", X"02500",
 X"0030D", X"02341", X"08201", X"0400D");
```

can be implemented
either on LUTs or
block RAMs.

Dual-Port ROM with Sync. Read in VHDL

```
begin  
  
 process (clk)  
 begin  
 if rising_edge(clk) then  
 if (ena = '1') then  
 dataa <= ROM(conv_integer(addra));  
 end if;  
 end if;  
 end process;  
  
 process (clk)  
 begin  
 if rising_edge(clk) then  
 if (enb = '1') then  
 datab <= ROM(conv_integer(addrb));  
 end if;  
 end if;  
 end process;  
  
end behavioral;
```

Design Example

How to implement $f = \frac{9}{5} \times c + 32$?

Inferring RAM

Single-Port RAM with Async. Read

```
library ieee;
use ieee.std_logic_1164.all;
use ieee.std_logic_arith.all;


entity raminfr is
 generic(w : integer := 32; -- number of bits per RAM word
 r : integer := 3 -- 2^r = number of words in RAM
 );
 port(clk : in std_logic;
 we : in std_logic;
 addr: in std_logic_vector(r-1 downto 0);
 di  : in std_logic_vector(w-1 downto 0);
 do  : out std_logic_vector(w-1 downto 0));
end raminfr;
```

Single-Port RAM with Async. Read – cont'd

architecture behavioral of raminfr is

```
type ram_type is array (2**r-1 downto 0) of
 std_logic_vector (w-1 downto 0);
signal RAM : ram_type;
begin
  process (c1k)
  begin
 if rising_edge(c1k) then
 if (we = '1') then
 RAM(conv_integer(addr)) <= di;
 end if;
 end if;
  end process;
  do <= RAM(conv_integer(addr)); -- async read
end behavioral;
```

Block RAM with Sync. Read (Read-First Mode)

Block RAM with Sync. Read (Read-First Mode)

DS099-2_15_030403

Block RAM with Sync. Read (Read-First Mode)

```
process (c1k)
begin
  if rising_edge(c1k) then
 if (en = '1') then
 do <= RAM(conv_integer(addr));
 if (we = '1') then
 RAM(conv_integer(addr)) <= di;
 end if;
 end if;
  end if;
end process;
```

Block RAM with Sync. Read (Write-First Mode)

DS099-2_14_030403

Block RAM with Sync. Read (Write-First Mode)

```
process (c1k)
begin
 if rising_edge(c1k) then
 if (en = '1') then
 if (we = '1') then
 RAM(conv_integer(addr)) <= di;
 do <= di;
 else
 do <= RAM(conv_integer(addr));
 end if;
 end if;
 end if;
end process;
```

Block RAM with Sync. Read (No-Change Mode)

DS099-2_16_030403

Block RAM with Sync. Read (No-Change Mode)

```
process (c1k)
begin
 if rising_edge(c1k) then
 if (en = '1') then
 if (we = '1') then
 RAM(conv_integer(addr)) <= di;
 else
 do <= RAM(conv_integer(addr));
 end if;
 end if;
 end if;
end process;
```

Block RAM Initialization

Example 1

```
type ram_type is array (0 to 127) of std_logic_vector(15 downto 0);
signal RAM : ram_type := (others => "0000111100110101";
```

Example 2

```
type ram_type is array (0 to 127) of std_logic_vector(15 downto 0);
signal RAM : ram_type := (others => (others => '1'));
```

Example 3

```
type ram_type is array (0 to 127) of std_logic_vector(15 downto 0);
signal RAM : ram_type := (196 downto 100 => X"B9B5",
 others => X"3344");
```

Block RAM Initialization from a File

```
type RamType is array(0 to 127) of bit_vector(31 downto 0);

impure function InitRamFromFile (RamFileName : in string) return RamType is
 FILE RamFile : text is in RamFileName;
 variable RamFileLine : line;
 variable RAM : RamType;
begin
 for I in RamType'range loop
 readline (RamFile, RamFileLine);
 read (RamFileLine, RAM(I));
 end loop;
 return RAM;
end function;

signal RAM : RamType := InitRamFromFile("rams_20c.data");
```

rams_20c.data:

```
001011000101111011110010000100001111
101011000110011010101010110101110111
...
101011110111001011111000110001010000
```

use binary or hex, not mixing them

128 } number of lines in the
file must match the
number of rows in
memory

Block RAM Interface

True Dual Port

Ports A and B are fully independent.

Each port has its own address, data in/out, clock, and WR enable.

Both read/write are synchronous.

Simultaneously writing to the same address causes data uncertainty.

Dual-Port Block RAM

```
library IEEE;
use IEEE.std_logic_1164.all;
use IEEE.std_logic_unsigned.all;

entity rams_16b is
 port(clka  : in std_logic;
 clkb  : in std_logic;
 ena : in std_logic;
 enb : in std_logic;
 wea : in std_logic;
 web : in std_logic;
 addra : in std_logic_vector(6 downto 0);
 addrb : in std_logic_vector(6 downto 0);
 dia : in std_logic_vector(15 downto 0);
 dib : in std_logic_vector(15 downto 0);
 doa : out std_logic_vector(15 downto 0);
 dob : out std_logic_vector(15 downto 0));
end rams_16b;
```

Dual-Port Block RAM

```
architecture syn of rams_16b is
 type ram_type is array (127 downto 0) of std_logic_vector(15 downto 0);
 shared variable RAM : ram_type;
begin

 process (CLKA)
 begin
 if CLKA'event and CLKA = '1' then
 if ENA = '1' then
 DOA <= RAM(conv_integer(ADDRA));
 if WEA = '1' then
 RAM(conv_integer(ADDRA)) := DIA;
 end if;
 end if;
 end if;
 end process;

 process (CLKB)
 begin
 if CLKB'event and CLKB = '1' then
 if ENB = '1' then
 DOB <= RAM(conv_integer(ADDRB));
 if WEB = '1' then
 RAM(conv_integer(ADDRB)) := DIB;
 end if;
 end if;
 end if;
 end process;

end syn;
```

The diagram illustrates the dual-port nature of the RAM. It features two sets of nested curly braces on the right side of the code. The innermost brace groups the logic for Port A (the CLKA process), and the outermost brace groups the logic for Port B (the CLKB process). Labels "Port A" and "Port B" are placed to the right of their respective brace groups.

Simple Dual-Port BRAM

```
library ieee;
use ieee.std_logic_1164.all;
use ieee.numeric_std.all;
entity sync_rw_port_ram is
generic( ADDR_WIDTH : integer := 10;
 DATA_WIDTH : integer := 12);
port (clk : in std_logic;
 we : in std_logic;
 addr_w, addr_r : in
 std_logic_vector(ADDR_WIDTH-1 downto 0);
 din  : in std_logic_vector(DATA_WIDTH-1 downto 0);
 dout : out std_logic_vector(DATA_WIDTH-1 downto 0));
end sync_rw_port_ram;
```

Simple Dual-Port BRAM

```
architecture beh_arch of sync_rw_port_ram is
 type ram_type is array (0 to 2** ADDR_WIDTH -1) of
 std_logic_vector(DATA_WIDTH-1 downto 0);
 signal ram : ram_type;
begin
 process(clk)
 begin
 if (clk'event and clk = '1') then
 if (we = '1') then
 ram(to_integer(unsigned(addr_w))) <= din;
 end if;
 dout <= ram(to_integer(unsigned(addr_r)));
 end if;
 end process;
end beh_arch ;
```

Single-Port RAM

```
library ieee;
use ieee.std_logic_1164.all;
use ieee.numeric_std.all;
entity sync_rw_port_ram is
generic( ADDR_WIDTH : integer := 10;
 DATA_WIDTH : integer := 12);
port ( clk : in std_logic;
 we : in std_logic;
 addr : in std_logic_vector(ADDR_WIDTH-1 downto 0);
 din  : in std_logic_vector(DATA_WIDTH-1 downto 0);
 dout : out std_logic_vector(DATA_WIDTH-1 downto 0));
end sync_rw_port_ram;
```

Single-Port BRAM

```
architecture beh_arch of sync_rw_port_ram is
 type ram_type is array (0 to 2** ADDR_WIDTH -1) of
 std_logic_vector(DATA_WIDTH-1 downto 0);
 signal ram : ram_type;
begin
 process(clk)
 begin
 if (clk'event and clk = '1') then
 if (we = '1') then
 ram(to_integer(unsigned(addr))) <= din;
 end if;
 dout <= ram(to_integer(unsigned(addr)));
 end if;
 end process;
end beh_arch ;
```

Design Example - FIFO

Figure 7.2 Conceptual diagram of a FIFO buffer.

FIFO Design using a circular buffer

