

XILINX®

Architecture

Spartan-II E Technical Details

Table of Contents

- Spartan-II E Overview**
- Logic and Routing**
- Embedded Memory**
- System Clock Management**
- Interfaces – Select I/O**
- Configuration Solutions**

Xilinx

Your Programmable Logic Solution

The Spartan-IIIE Solution

More Than Just Silicon

I/O Connectivity

SelectIO™ Technology

Support major I/O standards

Memory Resources

SRL16 registers

Distributed Memory

Block Memory

External Memory

Logic & Routing

Flexible logic implementation

Vector Based Routing

Internal 3-State bussing

System Clock Management

Digital Delay Lock Loops (DLLs)

Spartan-IIIE Features

Spartan-III E Features

Logic & Routing

Logic & Routing

- Configurable for simple to complex logic
- Excellent for fast arithmetic operations
- Flexible for logic or distributed RAM implementations

Configurable Logic Block (CLB)

- Predictable routing delays
- Core-friendly architecture
- Quick Place and Route times
- Internal 3-state bussing

Logic Advantages

- Look Up Table (LUT) versatility
 - CLB primary building block
 - Flexible for logic or distributed RAM implementation
- Fast arithmetic operations
 - Specialized Carry Logic for arithmetic operations
 - Fast DSP functions FIR filters
- Configurable for simple to complex logic
 - Allow up to 6 input functions into a one logic level

CLB Structure

- Each slice has 2 LUT-FF pairs with associated carry logic
- Two 3-state buffers (BUFT) associated with each CLB, accessible by all CLB outputs

CLB Slice Structure

- Each slice contains two sets of the following:
 - Four-input LUT
 - Any 4-input logic function
 - Or 16-bit x 1 sync RAM
 - Or 16-bit shift register
 - Carry & Control
 - Fast arithmetic logic
 - Multiplier logic
 - Multiplexer logic
 - Storage element
 - Latch or flip-flop
 - Set and reset
 - True or inverted inputs
 - Sync. or async. control

DS001_04_060100

Four-Input LUT

- Implements combinatorial logic
 - Any 4-input logic function
 - Cascaded for wide-input functions

Truth Table

Inputs(ABCD)	Output(Z)
0000	0
0001	0
0010	1
0011	0
.....	..
1110	1
1111	1

Dedicated Expansion Multiplexers

- MUXF5 combines 2 LUTs to create
 - 4x1 multiplexer
 - Or any 5-input function (LUT5)
 - Or selected functions up to 9 inputs
- MUXF6 combines 2 slices to form
 - 8x1 multiplexer
 - Or any 6-input function (LUT6)
 - Or selected functions up to 19 inputs
- Dedicated muxes are faster and more space efficient

Distributed RAM

- CLB LUT configurable as Distributed RAM
 - A LUT equals 16x1 RAM
 - Implements Single and Dual-Ports
 - Cascade LUTs to increase RAM size
- Synchronous write
- Synchronous/Asynchronous read
 - Accompanying flip-flops used for synchronous read

Shift Register

- Each LUT can be configured as shift register
 - Serial in, serial out
- Dynamically addressable delay up to 16 cycles
- For programmable pipeline
- Cascade for greater cycle delays
- Use CLB flip-flops to add depth

Shift Register

- Register-rich FPGA
 - Allows for addition of pipeline stages to increase throughput
- Data paths must be balanced to keep desired functionality

Shift Register

- LUT as shift register
 - Used to add pipeline stages
- Increase overall register count
 - 16 bit shift register per LUT
 - 64 bit shift register per CLB

CLB Arithmetic Logic

- Dedicated carry logic
 - Provides high performance for counters & arithmetic functions
 - Discrete XOR component for single level sum completion
 - Two separate carry chains in CLB allow for 3 operand functions
 - Can also be used to cascade LUTs for wide-input logic functions

3 Operand Adder Function

- A, B, C are two-bits wide
 - $SUM = A + B + C$ or $PARTIAL + C$, where $PARTIAL = A + B$
 - Implementation
 - First 2-operand sum ' $A+B$ ' is performed in Slice 0
 - Second 2-operand sum ' $PARTIAL + C$ ' is performed in Slice 1
 - Fast local feedback connection within the CLB
 - Very small delay for on PARTIAL

Carry Logic for Wide Input Functions

- Higher performance
- Efficient resource utilization
- Common applications
 - Wide input decoding
 - Comparators
- HDL design entry
 - LUT can be inferred
 - MUXCY must be instantiated

12- Input AND Function

4-Input AND Truth Table

Inputs(ABCD)	Output(Z)	Output(HEX)
0000	0	
0001	0	
0010	0	0
0011	0	
.....
1011	0	
1100	0	
1101	0	
1110	0	8
1111	1	

- Utilization
 - 3 LUTs and 3 MUXCYs
 - As opposed to 4 LUTs
- Performance
 - 1 logic level
 - As opposed to 2 logic levels

12- Input OR Function

4-Input NOR Truth Table

Inputs(ABCD)	Output(Z)	Output(HEX)
0000	1	
0001	0	
0010	0	
0011	0	
.....
1011	0	
1100	0	
1101	0	
1110	0	
1111	0	0

- Utilization
 - 3 LUTs and 3 MUXCYs
 - As opposed to 4 LUTs
- Performance
 - 1 logic level
 - As opposed to 2 logic levels

Dedicated CLB Multiplier Logic

- Dedicated AND gate
- Highly efficient 'Shift & Add' implementation
 - For a 16x16 Multiplier
 - 30% reduction in area and one less logic level

Lower Operating Power

- 1.8V core supply
 - Reduces power consumption
- Advanced signaling standards
 - Smaller voltage transitions
 - Reduces switching power
- DLLs reduce clock speed requirements
 - Faster clock propagation
 - Internal multiplication of clock
 - Reduces power on clock nets

Logic Summary

- Flexible Configurable Logic Block (CLB) implementations
 - Logic
 - Distributed RAM
 - Shift register
- CLB configurable for simple to complex logic
 - Any 6 input function into one logic level
- Excellent for fast arithmetic operations
 - Specialized carry logic for arithmetic operations
 - Fast DSP functions FIR filters

Spartan-III E Features

Logic & Routing

Routing

- Core-friendly vector-based routing
 - Provides predictable routing delays independent of
 - IP placement
 - Number of IP
 - Device size
- Superior routing
 - Quick Place and Route times
 - Design to system at 100,000 gates per minute
 - Easier rerouting
- Internal 3-state bussing
 - Eliminates bus routing contention
 - Reduced CLB usage by using 3 states instead of MUXes
 - Increases performance by reducing logic levels

High-Performance Routing

- Local routing
 - Direct connections
- General Routing Matrix (GRM)
 - Single line, Long line, Hex line
- Dedicated routing
 - Internal 3-state bus
- Global routing
 - Primary Clock Buffer lines, Secondary lines

Local Routing

- Interconnect among LUTs, FFs, GRM
- CLB feedback path for connections to LUTs in same CLB
- Direct path between horizontally adjacent CLBs

General Purpose Routing

- 24 single-length lines
 - Route GRM signals to adjacent GRMs in 4 directions
- 96 buffered hex lines
 - Route GRM signals to another GRMs six blocks away in each of the four directions
- 12 buffered Long lines
 - Routing across top and bottom, left and right

Routing Summary

- Vector-based routing
 - Predictable routing delays independent of device size and routing direction
- Core-friendly architecture
- Quick Place and Route times
 - Design to system at 100,000 gates per minute
 - Easier re-routing
- Internal 3-state bussing
 - Eliminates bus routing contention
 - Improves density and performance

Spartan-III E Features

Embedded
Memory

Spartan-II E Memory Hierarchy

Shift Register LUT

- 16 registers, 1 LUT
- Compact & fast

- Pipelining
- Buffers

Bytes

Distributed RAM

- Single-port
- Dual port
- Cascadable

- DSP Coefficients
- Small FIFOs
- Scratch Pad

Block RAMs

- 4Kbit blocks
- True dual-port

- Cache Tag memory
- Large FIFOs
- Packet buffers
- Video line buffers

Kilobytes

High-Performance External Memory Interfaces

- DDR I/O
- SSTL, HSTL, CTT

- Collaboration with memory vendors
- IDT, Cypress, Micron, NEC, Samsung, Toshiba...

Megabytes

Distributed RAM

- CLB LUT configurable as Distributed RAM
 - A LUT equals 16x1 RAM
 - Implements single and dual ports
 - Cascade LUTs to increase RAM size
- Synchronous write
- Synchronous/Asynchronous read
 - Accompanying flip-flops used for synchronous read

SRL-16 and SRL-16E

Distributed RAM

Dual-Port Implementation

- 2 LUTs equal 16x1 dual-port RAM
- A Port
 - Uses A[3:0] address
 - Write and read
- B Port
 - Uses DPA[3:0] address
 - Read only
- Excellent for FIFOs, scratch pads....

Block RAM

- Most efficient memory implementation
 - Dedicated blocks of memory
- Ideal for most memory requirements
 - 8 to 72 memory blocks
 - 4096 bits per blocks
 - Use multiple blocks for larger memories
- Builds both single and true dual-port RAMs
- CORE Generator provides custom-sized block RAMs
 - Quickly generates optimized RAM implementation

Block RAM

- Configurable synchronous Block RAM
 - Single-port RAM
 - True dual-port RAM
 - Two independent single-port RAMs
- Block count increases with FPGA size

Device	No. of Blocks	Block RAM Bits
XC2S50E	8	32,768
XC2S100E	10	40,960
XC2S150E	12	49,152
XC2S200E	14	57,344
XC2S300E	16	65,536
XC2S400E	40	163,840
XC2S600E	72	294,912

Block RAM

- Flexible 4096-bit block... Variable aspect ratio
 - 4096 x 1
 - 2048 x 2
 - 1024 x 4
 - 512 x 8
 - 256 x 16
- Increase memory depth or width by cascading blocks

Block RAM

Single-Port Implementation

- Easy cascading of block RAMs
- Utilize variable aspect ratio for desired RAM size
- Example
 - Desired RAM size: 1024 x 8
 - $1024 \times 4 + 1024 \times 4 = 1024 \times 8$
- CORE Generator software
 - Efficiently cascades RAM blocks
 - Quick custom RAM implementation

Dual-Port Bus Flexibility

- Each port can be configured with a different data bus width
- Provides easy data width conversion without any additional logic

Two Independent Single-Port RAMs

- Added advantage of True Dual-Port
 - No wasted RAM Bits
- Can split a Dual-Port 4K RAM into two Single-Port 2K RAM
 - Simultaneous independent access to each RAM
- To access the lower RAM
 - Tie the MSB address bit to Logic Low
- To access the upper RAM
 - Tie the MSB address bit to Logic High

CAM in Block RAM

- Content Addressable Memory (CAM)
 - Storage array like a RAM
 - Functionally opposite of a RAM
 - Quickly find the location of a particular stored value
 - Output the address and toggle the MATCH line, if data match is found

- Used in telecommunications, networking, Ethernet, ATM switches
- Xilinx provides reference designs and application notes

External Memory Interface

- Easy access to high-speed external memory
- SelectI/O™ provides interface to most memory types

External Memory Type	SelectI/O Standard
SRAM	SSTL
SGRAM	HSTL
ZBT SRAM/NoBL	LVTTL
QDR SRAM	HSTL
SDRAM	LVTTL
DDR SRAM	SSTL2
EDO	TTL
FPM	TTL
PB	TTL
PC100/133	LVTTL / SSTL

Memory Controller Designs

Memory Resources

Free!

- DRAM controller
 - 64-bit DDR DRAM controller
 - 16-bit DDR DRAM controller
 - SDRAM controller
- SRAM controller
 - ZBT SRAM controller
 - QDR SRAM controller
 - SigmaRAM controller
- Flash controller
 - NOR / NAND flash controller
- Embedded memory
 - CAMs, FIFOs

- Memory Solutions Portal
- www.xilinx.com/memory

Download Now!

Embedded Memory Summary

- Fast distributed RAM
 - Data right beside logic
- Memory requirements solved by Block RAM
 - Single and True Dual-Port RAM implementations
 - FIFO for buffering data
 - Data width conversion
 - Cache
 - Register stacks
 - CAM for high-speed parallel searches
 - Many more
- Direct connection to external high-speed memory

Spartan-III E Features

System Clock
Management

System Clock Management

- 100% Digital DLL Design
 - Noise insensitive
 - Scalable to new processes
 - Excellent Jitter specifications
 - +/- 100ps, <<50ps Typical
 - No cumulative phase error
 - Used in advanced memories
- Every Spartan-II E device has
 - 4 DLLs
 - External clock outputs

4 DLLS in every device

Delay Locked Loops Lower Board Costs

System Clock Management

Delay Lock Loops (DLLs) Lower Board Costs

Generic DLL Operation

- A DLL inserts delay on the clock net until the clock input rising edge is in phase with the clock feedback rising edge
- Requires a well-designed clock distribution network: the clock edges arrive simultaneously everywhere in the part

DLL Capabilities

- Easy clock duplication
 - System clock distribution
 - Cleans and reconditions incoming clock
- Quick and easy frequency adjustment
 - Single crystal easily generates multiple clocks
- Faster state machine utilizing different clock phases
Excellent for advance memory types
- De-skew incoming clock
 - Generate fast setup and hold time or fast clock-to-outs

DLL: Clock Mirrors

- Input clock duplication
 - Provides on and off-chip clocks
 - Clock distribution across system
- Cleans and reconditions backplane or noisy clocks
- Extremely low output skew

Spartan-II E DLL Example

1X Clock Mirror with 180° Output Phase (100MHz)

Benefit - DDR Memory Interface - Avoid external DLLs

DLL: Multiplication

- Use 1 DLL for 2x multiplication
- Combine 2 DLLs for 4x multiplication
- Reduce board EMI
 - Route low-frequency clock externally and multiply clock on-chip

DLL: Multiplication Example

- Reduce EMI by increasing data width and decreasing clock frequency
- Cross over clock domains without worries
 - Synchronized clock edges
 - No external drift
 - Minimal external clock skew

DLL: 2x Multiplication Implementation

- Requires one CLKDLL primitive
- CLK0 output removes skew between registers on the chip
- CLK2X is 2X clock output

DLL: Division

- Selectable division values
 - 1.5, 2, 2.5, 3, 4, 5, 8, or 16
- Cascade DLLs to combine functions
- 50/50 duty cycle correction available

DLL: Phase Shift

- Phase shifts
 - 0° , 90° , 180° , and 270°
- Increase system performance by utilizing additional clock phases
- 50/50 duty cycle correction available
- Excellent for external memory interfaces
 - DDR and QDR RAM

DLL: Speedup Tsu/h and Tco

External Spec	No DLL	With DLL
Setup	2.0ns	1.7ns
Hold	0ns	-0.4ns
Clock to out	4.7ns	3.1ns

- Nullify clock line delay
 - External clock pin and internal clock are aligned
- Optional duty cycle correction
 - 50/50 duty cycle correction applied when specified
- Low sensitivity to clock input noise
 - Lower-cost oscillator

* Spartan-II E data sheet module 3 Pin-to-Pin Parameters, LVTTL, 12 mA, Fast Slew Rate

Spartan-II E DLL Example

Clock-to-Out Improvement Using DLLs

Output standard = SSTL-3 Class-II

(OBUF_SSTL3_II)

Temp=100C, Vdd=2.375V, Vcco=3.3V, Vtt=1.5V

Waveforms:

1: CLKIN

2: DATA OUT (no DLL)

3: DATA OUT (DLL deskewed)

Timing:

w/o DLL w/ DLL

r->r r->f r->r r->f

3.5n 3.8n 1.1n 1.3n

Benefit - Increases Timing Budget - Allows Use of Cheaper Memories

System Clock Management Summary

- All digital DLL Implementation
 - Input noise rejection
 - 50/50 duty cycle correction
- Clock mirror provides system clock distribution
- Multiply input clock by 2x or 4x
- Divide clock by 1.5, 2, 2.5, 3, 4, 5, 8, or 16
- Provides 0, 90, 180, and 270 clock phase shift
- De-skew clock for fast setup, hold, or clock-to-out times

Spartan-III E Features

System Interfaces

Comprehensive I/O Connectivity

8 I/O banks enable multiple simultaneous standards

- Single ended and differential
 - Up to 514 single-ended, 205 differential pairs
 - 400 Mb/sec LVDS: ideal for Consumer Applications
 - 19 I/O standards, 8 flexible I/O banks
 - PCI 32/33 and 64/66 support
- Multiple package options
- 3 IOB registers: in, out, 3-state
- Voltages: 3.3V, 2.5V, 1.8V, 1.5V

Chip-to-Chip Interfacing:

Backplane Interfacing:

High-speed Memory Interfacing:

Basic I/O Block Structure

Programmable Output Driver

Simultaneous Switching Output Guidelines

- Significant EMI reduction benefit
- Programmable driver strength
 - Pull-up and Pull-down drivers can be individually controlled
 - 16 different setting for each
 - 2 slew rate settings

Standard	Package		
	BGA CS FGA	HQ	PQ TQ
LVTTL Slow Slew Rate, 2mA drive	68	49	36
LVTTL Slow Slew Rate, 4mA drive	41	31	20
LVTTL Slow Slew Rate, 6mA drive	29	22	15
LVTTL Slow Slew Rate, 8mA drive	22	17	12
LVTTL Slow Slew Rate, 12mA drive	17	12	9
LVTTL Slow Slew Rate, 16mA drive	14	10	7
LVTTL Slow Slew Rate, 24mA drive	9	7	5
LVTTL Fast Slew Rate, 2mA drive	40	29	21
LVTTL Fast Slew Rate, 4mA drive	24	18	12
LVTTL Fast Slew Rate, 6mA drive	17	13	9
LVTTL Fast Slew Rate, 8mA drive	13	10	7
LVTTL Fast Slew Rate, 12mA drive	10	7	5
LVTTL Fast Slew Rate, 16mA drive	8	6	4
LVTTL Fast Slew Rate, 24mA drive	5	4	3
LVCMOS2	10	7	5
PCI	8	6	4
GTL	4	4	4
GTL+	4	4	4
HSTL Class I	18	13	9
HSTL Class III	9	7	5
HSTL Class IV	5	4	3
SSTL2 Class I	15	11	8
SSTL2 Class II	10	7	5
SSTL3 Class I	11	8	6
SSTL3 Class II	7	5	4
CTT	14	10	7
AGP	9	7	5

Post-PCB Signal Integrity Adjustment

Optimizing Performance “As Built”

Initial Design: LVTTL_F16 (Fast slew, 16 mA)
Driver impedance too low – Undershoot!

Final Design: LVTTL_F8 (Fast slew, 8 mA)
Driver impedance ~50 Ω -- No Undershoot

Requires a Bitstream Change Only!

System Interfaces -- SelectI/O™

Voltage Standards

3.3V 2.5V 1.8V 1.5V

19 Different Standards Supported!

Chip-to-Chip Interfaces

LVDS LVPECL LVC MOS LVTTL

Backplane Interfaces

AGP GTL GTL+ PCI BLVDS

High-speed Memory Interfaces

CTT HSTL SSTL

- w Supports multiple voltage and signal standards simultaneously
- w Eliminate costly bus transceivers

SelectI/O™ Standards

Standard	V_{REF}	V_{CCO}
----------	-----------	-----------

Chip to Chip Interface

LVTTL	na	3.3
LVCMOS2	na	2.5
LVCMOS18	na	1.8
LVDS	na	2.5
LVPECL	na	3.3

Backplane Interface

PCI 33MHz 3.3V	na	3.3
PCI 66MHz 3.3V	na	3.3
GTL	0.80	na
GTL+	1.00	na
AGP-2X	1.32	3.3
Bus LVDS	na	2.5

Memory Interface

HSTL-I	0.75	1.5
HSTL-III & IV	0.90	1.5
SSTL3-I & II	1.50	3.3
SSTL2-I & II	1.25	2.5
CTT	1.50	3.3

- V_{REF} defines input threshold reference voltage
- Available as user I/O when using internal reference

I/Os Separated into 8 Banks

IOB=I/O Blocks

I/O Signal Types

NOTE: Only the popular IO types shown here

Single Ended I/O

- Traditional means of data transfer
- Data is carried on a single line
- Bigger voltage swing between logic Low and High

System I/O

Single-Ended I/O Standards Summary

Type	Chip to chip	Chip to Backplane	Chip to Memory	
Key Standards	LVTTL, LVCMOS	GTL, GTL+, AGP	HSTL I, III, IV	SSTL2, SSTL3
Key Highlights	Higher voltage swing	Low voltage swing	Low voltage swing, low power, low noise, 200-400MHz	Low voltage swing, low power, low noise, SSTL3 82-166MHz, SSTL2 166-333MHz
Primary Usage	Legacy interface	Pentium CPU, backplanes	High speed SRAM, MIPS/UltraSparc-II	Synchronous DRAM interfaces (SDR & DDR)
Applications	Glue logic, ASIC chip to chip	Datacom, Pentium, add-in cards	Line cards, graphics cards, digital cameras, modems	3-D graphics cards, plasma LCD displays, DTV interfaces, Set-Top Boxes
Vendors	Most vendors	Intel, TI	Micron, IDT, Cypress, MIPS, IBM, etc.	Micron, Samsung, Toshiba, Hyundai, NEC, Siemens, etc.

Differential I/O

- Latest means of data transfer
- One data bit is carried through two signal lines
 - Voltage difference determines logic High or Low
- Smaller voltage swing between logic Low and High
 - Higher performance
 - Lower power
 - Lower noise

SelectI/O: Differential I/O Types

- LVDS (Low Voltage Differential Signal)
 - Unidirectional data transfer
- Bus LVDS
 - Bi-directional communication between 2 or more devices
 - Can transmit and receive LVDS signals through the same pins
- LVPECL (Low Voltage Positive Emitter Coupled Logic)
 - Unidirectional data transfer
 - Popular industry standard for fast clocking

More Differential I/O Information

- Xilinx web site
(<http://www.xilinx.com/apps/xapp.htm>)
 - Application Notes
 - XAPP230, XAPP231, XAPP232, XAPP233,
 - XAPP237, XAPP238, XAPP243, XAPP245
- National Semi. web site
(<http://www.national.com/appinfo/lvds>)
 - LVDS Design Guide
 - BLVDS White Paper

System Interface Summary

- SelectI/O™ supports 19 IEEE/JEDEC I/O standards
 - High speed with differential I/Os
 - Low power, less noise
 - External high speed memory interface
 - Use HSTL and SSTL standards
 - High performance backplane applications
 - Use PCI, GTL and GTL+ standards
- Flexible I/O block
 - Programmable slew rate for EMI and ground bounce control
 - Independent input, output and programmable 3-state registers
 - Input delay for 0 hold time

Spartan-III E Features

Configuration

Configuration Basics

- Spartan-IIIE device
 - Is SRAM-based and hence volatile
 - Needs a configuration data source
 - Needs to be re-configured (re-programmed) upon power-up
 - ISP
 - Re-programmable/upgradable in the field
- Configuration
 - Programming the device with design logic

Configuration

- Configuration data source
 - PROM
 - Serial/Parallel PROMs
 - Hard disk
 - Microprocessor memory
- Configuration interface
 - Simple serial
 - High-speed parallel
 - JTAG or boundary scan
 - IRL
 - Microprocessor
 - CPLD

JTAG Basics

- Also known as
 - IEEE/ANSI standard 1149.1
 - Boundary scan
- Set of design rules that facilitate
 - Testing
 - Programming
 - Debug
- Can be done at the chip, board, and systems level
- Can also have user-defined instructions
 - Example: vendor-specific instructions: configure and verify

**IEEE JTAG
1149.1**

JTAG Basics (cont'd)

- Rapid and automatic detection and isolation of defects due to common failures
 - Detect opens and shorts
- Ensure all components on PCB are
 - Mounted properly
 - In right place
 - Have proper interconnects among them
- Allows complete control and access to the boundary pins of a device without the need for
 - Bed-of-nails
 - Other test equipment

**IEEE JTAG
1149.1**

JTAG Compliant Device

- Includes a boundary-scan cell connected to each input, output or bi-directional pin
 - Transparent and inactive under normal conditions
- Test mode
 - Input signals captured and output signals set to affect other devices on the board

JTAG Mode

- Supports readback through boundary scan port
- Can mix any Xilinx device (FPGA, CPLD, PROM) and non-Xilinx devices in the chain

JTAG Mode (Cont'd)

- Dedicated TDI, TCK, TDO and TMS pins must operate at LVTTL
 - V_{CCO} for bank 2 must be at 3.3V
- Maximum configuration rate of 33 MHz

Xilinx Web: Configuration Solutions

For Academic Use Only
For Academic Use Only

Xilinx Download Cables

- Types
 - MultiLINX™ cable
 - Parallel cable
- Perfect source for prototype and debugging
- Supports all traditional and JTAG-based configuration methods

Cable Software Support

- iMPACT software
 - Included in Xilinx Alliance and Foundation ISE software tools

Summary

Spartan-II E: A System-Level Solution

- Hierarchical memory support
 - SelectRAM+ can be used to create bytes or Kbytes of internal storage and access megabytes of fast external memory
- System speedup and synchronization
 - Nullify clock distribution delays - 160 MHz system performance
 - Synthesize clocks for internal and external use
 - Synchronize systems: create clock mirrors/nullify board delay
- System level integration
 - Connect directly to existing and emerging I/O standards
- Vector-based interconnect
 - Much more predictable before place and route
 - Enhances synthesis-based flows

Spartan-II E: A System-Level Solution

- IP solutions
- Software
 - Based on proven timing-driven place and route technology
- System-level features
 - RAM, DLLs, I/O standards
- Re-programmable

Reference Slides

SelectI/O™

- I/O can be programmed for 19 signal standards
 - Provides industry-standard IEEE/JEDEC I/O standards
 - Single-ended and differential
- Allows connection to
 - Processors, memory, bus-specific standards, mixed signal
 - High-performance backplanes
- Improved power and grounds ratio to minimize ground bounce
- Simple entry of I/O standards in design tools

Chip-to-Chip Interface Standards

ETL Enhanced transceiver logic

Chip-to-Chip Interface Standards (Cont'd)

Backplane Interface Standards

Memory Interface Standards

SelectI/O Input Bank Rules

- Each bank has a single input reference voltage (V_{REF})
 - Shared among all I/Os in the bank
 - All I/O types in a bank must use the same reference voltage
 - All V_{REF} pins in a bank must be tied to the same voltage
- Inputs not requiring a V_{REF} fit in the bank
 - LVTTL, LVCMOS, LVPECL, LVDS, PCI
- V_{REF} pins in a bank available as additional I/O, iff ...
 - I/O type does not require V_{REF}
 - Otherwise, all V_{REF} pins must be used to supply reference voltage
- OBUFTs with Keepers require a reference voltage and are treated as IOBUFs
- Input buffers with LVTTL, LVCMOS2/18, PCI33/66 supplied by V_{CCO}

SelectI/O Output Banks

- Each bank has a single source voltage (V_{CCO})
 - Shared among all I/Os in that bank
 - All I/O types in a bank must use the same voltage source
 - All V_{CCO} pins in a bank must be tied to the same voltage
- Only one $VCCO$ voltage for smaller pin count packages
 - TQ144, PQ208
- Outputs not requiring V_{CCO} fit in the bank
 - GTL, GTL+
- Configuration pins need special consideration
 - Configuration pins are located on the right side of device in Banks 2 and 3
 - V_{CCO} must be 3.3 volts for serial PROMs configuration

Single-Ended I/O Standards

Benefits

- Reduced EMI compared to 3.3V TTL
 - Low Output Voltage Swing
 - Slow Edge Rates (dV/dt)
- Reduced Power Consumption
- Reduced Noise With External Termination
 - Reduced reflection
 - Ringing
 - Cross-talk
- Higher Performance/Higher Bandwidth

Differential I/O Benefits

I/O Connectivity

- Significant Cost Savings
 - Reduced EMI
 - Fewer pins
 - Fewer PCB layers, fewer PCB traces (PCB area savings)
 - Fewer/smaller connectors
 - No external transceivers
- High performance per pin pair - up to 400 Mb/sec
- Reduced EMI due to low output voltage swing
- High noise immunity
- Reduced power consumption
- Spartan-II E Supports LVDS, Bus LVDS, and LVPECL

SelectI/O: Differential I/O

- Differential I/O is a standard feature
 - Supported in all devices densities, all speed grades
- More differential I/Os within a device
 - Up to 240 I/O pairs
 - Offers flexibility in board layout
- Flexible differential I/Os
 - Use any I/O as input, output or bi-directional
- Spartan-IIIE
 - Can be driven by any standard LVDS/LVPECL driver
 - Complies with LVDS/LVPECL receiver specs

SelectI/O: Differential I/O Configurations

- Point to Point
 - One transmitter and one receiver
 - Mostly used by LVDS/LVPECL in chip-to-chip applications
- Multi-Drop
 - One transmitter and multiple receivers
 - Used by Bus LVDS/LVPECL in backplane applications
- Multi-point
 - Multiple transceivers
 - Used by Bus LVDS/LVPECL in backplane applications

SelectI/O: LVDS & LVPECL

- All I/Os have LVDS/LVPECL capability
- Differential signal pairs can be used as
 - Synchronous inputs or outputs
 - Asynchronous inputs
 - Some as asynchronous outputs
- Synchronous
 - Signal comes from IOB flip-flop
- Asynchronous
 - Signal comes from internal logic

What is LVDS?

- LVDS - Low Voltage Differential Signaling
- LVDS is a differential signaling interconnect technology
 - Requires two pins per channel
- LVDS was first used as a interconnectivity technology in laptops and displays to alleviate EMI issues
- Technology is now widely used
 - A broad spectrum of telecom and networking applications
 - Mainstream consumer applications like digital video and displays

LVDS Benefits

- Higher I/O speed
- Lower cost
 - Serialize multiple single-ended to differential channel signals
 - Save I/O pins
 - Use a smaller package
 - Save board space
- Technology and process independent
 - Easy migration path for lower supply voltages
 - Maintain same signal levels
 - Maintain same performance
- Low power
- Low noise
- Low EMI

LVDS Low Power Advantage

- LVDS technology saves power in several important ways
- Power dissipation at the terminator is ~1.2 mW
 - RS-422 driver delivers 3 V across a termination of 100Ω , for 90 mW power consumption... 75 times more than LVDS!
- Due to the current mode driver design, the frequency component of ICC is greatly reduced
 - Compared to TTL/CMOS transceivers where the dynamic power consumption increases exponentially with frequency

LVDS Noise Immunity Advantage

- R_{OUT} is clean even in cases of extreme common mode noise contamination

LVDS benefits - Low EMI

- Low voltage swing (~350mV)
- Slow edge rates compared to other technologies (1V/ns)
- Current mode of operation ensures low I_{CC} spikes
- High noise immunity
 - Switching noise cancels between the two lines
 - Data is not effected by the noise
 - External noise effects both lines, but the voltage difference stays about the same

LVDS Applications

- Communications and Networking
 - Switches
 - Repeaters
 - Wireless base stations
- Data Communications
 - Routers
 - Hubs

LVDS Applications (cont'd)

- Consumer Electronics
 - Digital cameras
 - Flat panel displays
- Office/Home
 - Printers
 - Copiers
- Various backplane applications

Spartan-II E LVDS Benefits

- Exceptional performance
 - Up to 400Mb/sec. per differential pair
- Significant Cost Savings
 - Reduced EMI
 - Fewer pins (smaller package)
 - Fewer PCB layers
 - Fewer PCB traces (PCB area savings)
 - Fewer/smaller connectors
 - No transceivers
- Quicker Time-to-market
 - Fewer EMI issues

LVDS Driver and Receiver

Driver

x133_19_122799

Receiver

x133_29_122799

SelectI/O: Bus LVDS

- All I/Os have Bus LVDS capability
- Fully compatible with industry-standard Bus LVDS devices from National Semiconductor and other vendors

LVDS Benefits – Reduced I/O Count

Example

Single-ended I/O

of Pins: 80

LVDS I/O

of Pins: 46

Spartan-IIIE LVDS Example

Clock Distribution

Benefits - Higher performance, low EMI, lower cost, fewer components

Spartan-IIIE LVDS Example

Clock Conversion with Zero Delay

Benefits - Low EMI, lower cost, fewer components

LVPECL Benefits

- Higher I/O speed
- Board-level clock distribution
 - Zero-delay conversion of LVPECL clocks into virtually any other I/O standard
- Lower cost
 - Serialize multiple single-ended to differential channel signals
 - Save I/O pins
 - Use a smaller package
 - Save board space
- Low power
- Low noise
- Low EMI

LVPECL Applications

- Backplanes
- High performance clocking
 - 100 MHz and above
- Optical Transceiver
- High speed networking
- Mixed-signal interfacing

LVPECL Driver and Receiver

Driver

x133_20_122799

Receiver

x133_21_122799

LVPECL: Clock Conversion

- Receive and convert high speed clocks with zero delay
- Zero-delay clock generation to any of SelectI/O Standards
- Eliminate costly bus translators

Configuration Methods

- Master serial mode
- Slave serial mode
- Slave parallel mode
- JTAG mode
- IRL
- Multiple devices can be daisy-chained in
 - Master serial mode
 - Slave serial mode
 - JTAG mode

Master Serial Mode

- Spartan-IIIE device acts like a master
 - Generates configuration clock (CCLK) using internal oscillator
- PROM stores the configuration data
- Configuration rate selectable from 4-60 MHz
 - -30% to +45% variance due to process dependence

Slave Serial Mode

- Spartan-IIIE device acts like a slave
 - An external clock source drives the CCLK pin
- Configuration data is stored in PROM, flash, micro-controller or microprocessor memory
- Maximum configuration rate of 66 MHz

Slave Parallel Mode

Single or multiple Spartan-IIIE devices connected in parallel

Slave Parallel Mode (cont'd)

- Spartan-II E device acts like a slave
 - An external clock source drives the CCLK pin
 - Microprocessor, Microcontroller or CPLD controls configuration
- Configuration data is stored in parallel PROM, flash, Microcontroller or Microprocessor memory
- Fastest configuration mode
 - 8 bits per CCLK cycle
 - 50MHz configuration rate (400 Mbit/sec)
- Supports Readback
 - Bi-directional read/write port for configuration and readback

IRL and Xilinx Online

- Internet Reconfigurable Logic (IRL)
 - IRL is a design methodology to create field upgradable applications
 - Supported by products, design guidelines and reference designs
- Xilinx Online
 - Xilinx program to enable, identify and promote field upgradable applications

IRL Methodology Elements

- 4 main elements in IRL model
 - Host / Server
 - Network
 - Target to be updated
 - Payload(s)
- Xilinx provides an API (PAVE) and a set of design guidelines that define how remote devices can be upgraded via a network.

WindRiver®

PAVE

Host

PAVE Features

- Configures FPGAs / CPLDs
 - IEEE 1149.1 JTAG / SelectMAP
- PAVE Payload upgrades PLD + system software
- Systems Integration Framework (SIF) within Wind River's Tornado® environment
- PAVE source distributed and supported by Xilinx

MultiLinx™ Cable

- Configuration and Readback support
 - Using boundary scan (JTAG) mode
 - Slave serial/parallel mode
- Supports USB interface on PC
 - Fastest configuration
 - Baud rate up to 12M
- Supports RS-232 interface on PC and UNIX
 - Baud rate
 - Up to 57.6K on PC
 - Up to 38.4K on UNIX

MultiLINX Cable

Top View

Bottom View

Parallel Cable

- Configuration and Readback support
 - Using boundary scan (JTAG) mode
- Supports parallel port on PC
 - Baud rate up to 57.6K

Parallel Cable

