


7 Series FPGA Overview

Part 1

Objectives

After completing this module, you will be able to:

- Identify and differentiate the members of the 7 series families

7 Series FPGA Families

ARTIX[®]

KINTEX[®]


VIRTEX[®]

Maximum Capability	Lowest Power and Cost	Industry's Best Price/Performance	Industry's Highest System Performance
Logic Cells	20K – 355K	70K – 480K	285K – 2,000K
Block RAM	12 Mb	34 Mb	65 Mb
DSP Slices	40 – 700	240 – 1,920	700 – 3,960
Peak DSP Perf.	504 GMACS	2,450 GMACs	5,053 GMACS
Transceivers	4	32	88
Transceiver Performance	3.75Gbps	6.6Gbps and 12.5Gbps	12.5Gbps, 13.1Gbps and 28Gbps
Memory Performance	1066Mbps	1866Mbps	1866Mbps
I/O Pins	450	500	1,200
I/O Voltages	3.3V and below	3.3V and below 1.8V and below	3.3V and below 1.8V and below

Virtex-7 Devices


► The Virtex-7 family has several devices

- Virtex-7: General logic
- Virtex-7XT: Rich DSP and block RAM, higher serial bandwidth
- Virtex-7HT: Highest serial bandwidth


Architecture Alignment

- Common elements enable easy IP reuse for quick design portability across all 7 series families
 - Design scalability from low-cost to high-performance
 - Expanded eco-system support
 - Quickest TTM


Logic Fabric
LUT-6 CLB


Precise, Low Jitter Clocking
MMCMs


On-Chip Memory
36Kbit/18Kbit Block RAM


Enhanced Connectivity
PCIe® Interface Blocks


DSP Engines
DSP48E1 Slices


Hi-perf. Parallel I/O Connectivity
SelectIO™ Technology


Hi-performance Serial I/O Connectivity
Transceiver Technology


Artix™-7 FPGA


Kintex™-7 FPGA


Virtex®-7 FPGA

Strong Focus on Power Reduction

Additional Power Saving Features


5th gen. partial reconfiguration


Fine grain clock and logic gating

Lower device core voltage


Integrated Analog Front End

Design Green


With Xilinx


High performance,
low power process


Reducing
Static Power


Transistor choice
optimization


Reduced from
2.5V to 1.8V


Unused BRAM
Power Savings

Process Shrink


Reducing
Dynamic Power

IO Design &
User Power
Saving Modes


Optimized Hard
Blocks


7 Series Lower Power Differentiation

➤ 50% lower total power

- 65% lower static power enabled by 28nm High-Performance, Low-Power (HPL) HKMG process
- 25%+ lower dynamic power via architectural evolution
- 30% lower I/O power with enhanced capability

➤ System design flexibility

- 50% lower power budget
- OR
- Take advantage of additional usable performance and capacity at the previous power budget


Summary

- Rich set of families to address all areas of the FPGA market
 - Artix-7 family: Lowest price and power
 - Kintex-7 family: Best price/performance
 - Virtex-7 family: Highest performance/capacity
- Unified architecture reduces learning curve for new designs
- Builds on the strengths of the Virtex-6 and Spartan-6 families
- Strong focus on power reduction
- New architectural features for the highest performance and lowest power

Where Can I Learn More?

► Xilinx Education Services courses

www.xilinx.com/training

- *Designing with 7-Series Device Families* course
 - How to get the most out of both device families
 - How to build the best HDL code for your FPGA design
 - How to optimize your design for Spartan-6 and/or Virtex-6
 - How to take advantage of the newest device features

► Free Video Based Training

- *Part 1, 2, and 3 of the 7 Series FPGA Overview*
- *How Do I Plan to Power My FPGA?*
- *What are the Spartan-6 Power Management Features?*
- *What are the Virtex-6 Power Management Features?*
- *Basic FPGA Configuration, Parts 1 and 2*

Trademark Information

Xilinx is disclosing this Document and Intellectual Property (hereinafter "the Design") to you for use in the development of designs to operate on, or interface with Xilinx FPGAs. Except as stated herein, none of the Design may be copied, reproduced, distributed, republished, downloaded, displayed, posted, or transmitted in any form or by any means including, but not limited to, electronic, mechanical, photocopying, recording, or otherwise, without the prior written consent of Xilinx. Any unauthorized use of the Design may violate copyright laws, trademark laws, the laws of privacy and publicity, and communications regulations and statutes.

Xilinx does not assume any liability arising out of the application or use of the Design; nor does Xilinx convey any license under its patents, copyrights, or any rights of others. You are responsible for obtaining any rights you may require for your use or implementation of the Design. Xilinx reserves the right to make changes, at any time, to the Design as deemed desirable in the sole discretion of Xilinx. Xilinx assumes no obligation to correct any errors contained herein or to advise you of any correction if such be made. Xilinx will not assume any liability for the accuracy or correctness of any engineering or technical support or assistance provided to you in connection with the Design.

THE DESIGN IS PROVIDED "AS IS" WITH ALL FAULTS, AND THE ENTIRE RISK AS TO ITS FUNCTION AND IMPLEMENTATION IS WITH YOU. YOU ACKNOWLEDGE AND AGREE THAT YOU HAVE NOT RELIED ON ANY ORAL OR WRITTEN INFORMATION OR ADVICE, WHETHER GIVEN BY XILINX, OR ITS AGENTS OR EMPLOYEES. XILINX MAKES NO OTHER WARRANTIES, WHETHER EXPRESS, IMPLIED, OR STATUTORY, REGARDING THE DESIGN, INCLUDING ANY WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, TITLE, AND NONINFRINGEMENT OF THIRD-PARTY RIGHTS.

IN NO EVENT WILL XILINX BE LIABLE FOR ANY CONSEQUENTIAL, INDIRECT, EXEMPLARY, SPECIAL, OR INCIDENTAL DAMAGES, INCLUDING ANY LOST DATA AND LOST PROFITS, ARISING FROM OR RELATING TO YOUR USE OF THE DESIGN, EVEN IF YOU HAVE BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES. THE TOTAL CUMULATIVE LIABILITY OF XILINX IN CONNECTION WITH YOUR USE OF THE DESIGN, WHETHER IN CONTRACT OR TORT OR OTHERWISE, WILL IN NO EVENT EXCEED THE AMOUNT OF FEES PAID BY YOU TO XILINX HEREUNDER FOR USE OF THE DESIGN. YOU ACKNOWLEDGE THAT THE FEES, IF ANY, REFLECT THE ALLOCATION OF RISK SET FORTH IN THIS AGREEMENT, AND THAT XILINX WOULD NOT MAKE AVAILABLE THE DESIGN TO YOU WITHOUT THESE LIMITATIONS OF LIABILITY.

The Design is not designed or intended for use in the development of on-line control equipment in hazardous environments requiring fail-safe controls, such as in the operation of nuclear facilities, aircraft navigation or communications systems, air traffic control, life support, or weapons systems ("High-Risk Applications"). Xilinx specifically disclaims any express or implied warranties of fitness for such High-Risk Applications. You represent that use of the Design in such High-Risk Applications is fully at your risk.

© 2012 Xilinx, Inc. All rights reserved. XILINX, the Xilinx logo, and other designated brands included herein are trademarks of Xilinx, Inc. All other trademarks are the property of their respective owners.


7 Series FPGA Overview

Part 2


Objectives

After completing this module, you will be able to:

- Describe the architecture of the 7 series FPGAs


Fourth-Generation ASMBL Architecture

- Optimized FPGA feature mix for different families/members
 - FPGA comprises columns of different resources
 - Clocking, I/O, BRAM, DSP, HSSIO
- Enables the unified architecture between the different 7 series families
- Enables different resource ratios within the different devices


7 Series FPGA Layout


- All devices contain two I/O columns
 - Contains parallel I/O resources
- Clock Management Tile (CMT) columns are adjacent to I/O columns
 - Enables high speed I/O interfaces
- Clock routing resources are in the center column
- High-speed serial I/O replace I/O banks in smaller devices or are contained in additional columns in larger devices


Clock Regions and I/O Banks

➤ Each clock region is 50 CLBs tall

- An increase from 40 CLBs in previous technologies
- Regional clock resources remain in the center of the clock region
 - 25 rows of CLBs above and below the clock routing


➤ I/O banks are 50 IOBs tall

- An increase from 40 IOBs in previous technologies
- I/O banks and clock regions are aligned, like in previous technologies

CLB Structure

➤ Two side-by-side slices per CLB


- Slice_M are memory-capable
- Slice_L are logic and carry only

➤ Four 6-input LUTs per slice

- Consistent with previous architectures
- Single LUT in Slice_M can be a 32-bit shift register or 64 x 1 RAM

➤ Two flip-flops per LUT

- Excellent for heavily pipelined designs


Block RAM

➤ 36K/18K block RAM

- All Xilinx 7 series FPGA families use same block RAM as Virtex-6 FPGAs

➤ Configurations same as Virtex-6 FPGAs


- 32k x 1 to 512 x 72 in one 36K block
- Simple dual-port and true dual-port configurations
- Built-in FIFO logic
- 64-bit error correction coding per 36K block
- Adjacent blocks combine to 64K x 1 without extra logic


DSP Slice


- All 7 series FPGAs share the same DSP slice

- 25x18 multiplier
- 25-bit pre-adder
- Flexible pipeline
- Cascade in and out
- Carry in and out
- 96-bit MACC
- SIMD support
- 48-bit ALU
- Pattern detect
- 17-bit shifter
- Dynamic operation (cycle by cycle)


Clocking Resources

- Based on the established Virtex-6 FPGA clocking structure
 - All 7 series FPGAs use the same unified architecture
- Low-skew clock distribution
 - Combination of paths for driving clock signals to and from different locations
- Clock buffers
 - High fanout buffers for connecting clock signals to the various routing resources
- Clock regions
 - Device divided into clock regions with dedicated resources
- Clock management tile (CMT)
 - One MMCM and one PLL per CMT
 - Up to 24 CMTs per device


Input/Output Blocks

► Two distinct I/O types


- High range: Supports standards up to 3.3V
- High performance: Higher performance with more I/O delay capability
 - Supports I/O standards up to 1.8V

► Extension of logic layer functionality

- Wider input/output SERDES
- Addition of independent ODELAY

► New hardware blocks to address highest I/O performance

- Phaser, IO FIFO, IO PLL


Stacked Silicon Interconnect Technology

- Largest Virtex-7 device is almost three times the size of the largest Virtex-6 device

- Growth is higher than Moore's Law dictates


- Enabled by Stacked Silicon Interconnect (SSI) technology

- Multiple FPGA die on a silicon interposer
 - Each die is referred to as a Super Logic Region (SLR)
 - Vast quantity of interconnect between adjacent SLRs are provided by the interposer


Stacked Silicon Implications

- Enables substantially larger devices
- Device is treated as a single monolithic device
 - Tool chains place and route complete device as if it was one die
- Minor design considerations around clocking and routing


Summary

- Rich set of families to address all areas of the FPGA market
 - Artix-7 family: Lowest price and power
 - Kintex-7 family: Best price/performance
 - Virtex-7 family: Highest performance/capacity
- Unified architecture reduces learning curve for new designs
- Builds on the strengths of the Virtex-6 and Spartan-6 families
- Strong focus on power reduction
- New architectural features for the highest performance and lowest power

Where Can I Learn More?

► Xilinx Education Services courses

www.xilinx.com/training

- *Designing with 7-Series Device Families* course
 - How to get the most out of both device families
 - How to build the best HDL code for your FPGA design
 - How to optimize your design for Spartan-6 and/or Virtex-6
 - How to take advantage of the newest device features

► Free Video Based Training

- *Part 1, 2, and 3 of the 7 Series FPGA Overview*
- *How Do I Plan to Power My FPGA?*
- *What are the Spartan-6 Power Management Features?*
- *What are the Virtex-6 Power Management Features?*
- *Basic FPGA Configuration, Parts 1 and 2*

Trademark Information

Xilinx is disclosing this Document and Intellectual Property (hereinafter "the Design") to you for use in the development of designs to operate on, or interface with Xilinx FPGAs. Except as stated herein, none of the Design may be copied, reproduced, distributed, republished, downloaded, displayed, posted, or transmitted in any form or by any means including, but not limited to, electronic, mechanical, photocopying, recording, or otherwise, without the prior written consent of Xilinx. Any unauthorized use of the Design may violate copyright laws, trademark laws, the laws of privacy and publicity, and communications regulations and statutes.

Xilinx does not assume any liability arising out of the application or use of the Design; nor does Xilinx convey any license under its patents, copyrights, or any rights of others. You are responsible for obtaining any rights you may require for your use or implementation of the Design. Xilinx reserves the right to make changes, at any time, to the Design as deemed desirable in the sole discretion of Xilinx. Xilinx assumes no obligation to correct any errors contained herein or to advise you of any correction if such be made. Xilinx will not assume any liability for the accuracy or correctness of any engineering or technical support or assistance provided to you in connection with the Design.

THE DESIGN IS PROVIDED "AS IS" WITH ALL FAULTS, AND THE ENTIRE RISK AS TO ITS FUNCTION AND IMPLEMENTATION IS WITH YOU. YOU ACKNOWLEDGE AND AGREE THAT YOU HAVE NOT RELIED ON ANY ORAL OR WRITTEN INFORMATION OR ADVICE, WHETHER GIVEN BY XILINX, OR ITS AGENTS OR EMPLOYEES. XILINX MAKES NO OTHER WARRANTIES, WHETHER EXPRESS, IMPLIED, OR STATUTORY, REGARDING THE DESIGN, INCLUDING ANY WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, TITLE, AND NONINFRINGEMENT OF THIRD-PARTY RIGHTS.

IN NO EVENT WILL XILINX BE LIABLE FOR ANY CONSEQUENTIAL, INDIRECT, EXEMPLARY, SPECIAL, OR INCIDENTAL DAMAGES, INCLUDING ANY LOST DATA AND LOST PROFITS, ARISING FROM OR RELATING TO YOUR USE OF THE DESIGN, EVEN IF YOU HAVE BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES. THE TOTAL CUMULATIVE LIABILITY OF XILINX IN CONNECTION WITH YOUR USE OF THE DESIGN, WHETHER IN CONTRACT OR TORT OR OTHERWISE, WILL IN NO EVENT EXCEED THE AMOUNT OF FEES PAID BY YOU TO XILINX HEREUNDER FOR USE OF THE DESIGN. YOU ACKNOWLEDGE THAT THE FEES, IF ANY, REFLECT THE ALLOCATION OF RISK SET FORTH IN THIS AGREEMENT, AND THAT XILINX WOULD NOT MAKE AVAILABLE THE DESIGN TO YOU WITHOUT THESE LIMITATIONS OF LIABILITY.

The Design is not designed or intended for use in the development of on-line control equipment in hazardous environments requiring fail-safe controls, such as in the operation of nuclear facilities, aircraft navigation or communications systems, air traffic control, life support, or weapons systems ("High-Risk Applications"). Xilinx specifically disclaims any express or implied warranties of fitness for such High-Risk Applications. You represent that use of the Design in such High-Risk Applications is fully at your risk.

© 2012 Xilinx, Inc. All rights reserved. XILINX, the Xilinx logo, and other designated brands included herein are trademarks of Xilinx, Inc. All other trademarks are the property of their respective owners.


7 Series FPGA Overview

Part 3

Objectives

After completing this module, you will be able to:

- Identify the dedicated IP in the 7 series FPGAs
- Identify some of the differences between the 7 series and Virtex-6 FPGAs

High-Speed Serial I/O Transceivers

- Available in all families
- GTP transceivers – up to 3.75 Gbps

- Ultra high volume transceiver
- Wire bond package capable

- GTX transceivers – up to 12.5 Gbps


- Support for the most common 10 Gbps protocols

- GTH transceivers – up to 13.1 Gbps

- Support for 10 Gbps protocols with high FEC overhead

- GTZ transceivers – up to 28 Gbps

- Enables next generation 100–400Gbps system line cards


PCI Express

► Features


- Compliant to PCIe Revision 2.1
- Endpoint & root port
- AXI user interface
- <100 ms configuration*
- FPGA configuration over PCI Express*
- End-to-end CRC*
- Advanced error reporting*
- 100-MHz clocking

► New wrappers

- Multi-function*
- Single-root I/O virtualization*


► Configurations

- Lane widths: x1-8
- Data rates: Gen1 & Gen2 (2.5/5.0 Gbps)
- Dependent on GT and fabric speed


*New features in 7 series

XADC: Dual 12-Bit 1-MSPS ADCs


Cost, Power, and Performance

- The different families in the 7 series provide solutions to address the different price/performance/power requirements of the FPGA market
 - Artix-7 family: Lowest price and power for high volume and consumer applications
 - Battery powered devices, automotive, commercial digital cameras
 - Kintex-7 family: Best price/performance
 - Wireless and wired communication, medical, broadcast
 - Virtex-7 family: Highest performance and capacity
 - High-end wired communication, test and measurement, advanced RADAR, high performance computing


I/O Composition

- Each 7 series I/O bank contains one type of I/O
 - High Range (HR)
 - High Performance (HP)
- Different devices have different mixtures of I/O banks

I/O Types	Artix-7 Family	Kintex-7 Family	Virtex-7 Family	Virtex-7 XT/HT Family
High Range	All	Most	Some	
High Performance		Some	Most	All

Multi-Gigabit Transceiver


➤ Different families have different MGT devices

- Artix-7 family: GTP
- Kintex-7/Virtex-7 family: GTX
- Virtex-7 XT family: Mixture of GTX and GTH
- Virtex-7 HT family: Mixture of GTH and GTZ

Speed Grade	Artix GTP		Kintex GTX			Virtex GTX		Virtex GTH		Virtex GTZ	
	min	max	min	max	max (FF)	min	max	min	max	min	max
1LC/I	0.612	3.125	0.612	5.0	6.6	0.612	6.6	0.612	10.3125	N/A	N/A
1C/I	0.612	3.125	0.612	5.0	6.6	0.612	6.6	0.612	10.3125	TBD	TBD
2C/I	0.612	3.75	0.612	6.6	10.3125	0.612	10.3125	0.612	13.1	28.05	28.05
3C	N/A	N/A	0.612	6.6	12.5	0.612	12.5	0.612	13.1	28.05	28.05


Packaging – Artix-7 Family

- Ultra low-cost wire bond technology
- Small form factor
- Fourth generation sparse chevron pin pattern
- Speeds up to 1.066 Gbps for parallel I/O
- Speeds up to 3.75 Gbps for MGT


Packaging – Kintex-7 Family

- Kintex-7 devices are available in two different packages
 - Low cost bare die flip chip (FB) and conventional flip chip (FF)
 - Small form factor packaging available
- Fourth generation sparse chevron pin pattern
- Speeds up to 2.133 Gbps for parallel I/O
- Speeds up to 12.5 Gbps for MGT in FF package, and 6.6 Gbps in FB package
- FB package has discrete substrate decoupling capacitors for MGT power supplies


Packaging – Virtex-7 Family

- High performance flip chip (FF) package
- Fourth generation sparse chevron pin pattern
- Speeds up to 2.133 Gbps for parallel I/O
- Speeds up to 28.05 Gbps for MGT
- Discrete substrate decoupling capacitors:
 - MGT power supplies
 - Block RAM power supplies
 - I/O pre-driver power supplies


Summary

- Rich set of families to address all areas of the FPGA market
 - Artix-7 family: Lowest price and power
 - Kintex-7 family: Best price/performance
 - Virtex-7 family: Highest performance/capacity
- Unified architecture reduces learning curve for new designs
- Builds on the strengths of the Virtex-6 and Spartan-6 families
- Strong focus on power reduction
- New architectural features for the highest performance and lowest power

Where Can I Learn More?

► Xilinx Education Services courses

www.xilinx.com/training

- Designing with 7-Series Device Families course
 - How to get the most out of both device families
 - How to build the best HDL code for your FPGA design
 - How to optimize your design for Spartan-6 and/or Virtex-6
 - How to take advantage of the newest device features

► Free Video Based Training

- Part 1, 2, and 3 of the 7 Series FPGA Overview
- How Do I Plan to Power My FPGA?
- What are the Spartan-6 Power Management Features?
- What are the Virtex-6 Power Management Features?
- Basic FPGA Configuration, Parts 1 and 2

Trademark Information

Xilinx is disclosing this Document and Intellectual Property (hereinafter "the Design") to you for use in the development of designs to operate on, or interface with Xilinx FPGAs. Except as stated herein, none of the Design may be copied, reproduced, distributed, republished, downloaded, displayed, posted, or transmitted in any form or by any means including, but not limited to, electronic, mechanical, photocopying, recording, or otherwise, without the prior written consent of Xilinx. Any unauthorized use of the Design may violate copyright laws, trademark laws, the laws of privacy and publicity, and communications regulations and statutes.

Xilinx does not assume any liability arising out of the application or use of the Design; nor does Xilinx convey any license under its patents, copyrights, or any rights of others. You are responsible for obtaining any rights you may require for your use or implementation of the Design. Xilinx reserves the right to make changes, at any time, to the Design as deemed desirable in the sole discretion of Xilinx. Xilinx assumes no obligation to correct any errors contained herein or to advise you of any correction if such be made. Xilinx will not assume any liability for the accuracy or correctness of any engineering or technical support or assistance provided to you in connection with the Design.

THE DESIGN IS PROVIDED "AS IS" WITH ALL FAULTS, AND THE ENTIRE RISK AS TO ITS FUNCTION AND IMPLEMENTATION IS WITH YOU. YOU ACKNOWLEDGE AND AGREE THAT YOU HAVE NOT RELIED ON ANY ORAL OR WRITTEN INFORMATION OR ADVICE, WHETHER GIVEN BY XILINX, OR ITS AGENTS OR EMPLOYEES. XILINX MAKES NO OTHER WARRANTIES, WHETHER EXPRESS, IMPLIED, OR STATUTORY, REGARDING THE DESIGN, INCLUDING ANY WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, TITLE, AND NONINFRINGEMENT OF THIRD-PARTY RIGHTS.

IN NO EVENT WILL XILINX BE LIABLE FOR ANY CONSEQUENTIAL, INDIRECT, EXEMPLARY, SPECIAL, OR INCIDENTAL DAMAGES, INCLUDING ANY LOST DATA AND LOST PROFITS, ARISING FROM OR RELATING TO YOUR USE OF THE DESIGN, EVEN IF YOU HAVE BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES. THE TOTAL CUMULATIVE LIABILITY OF XILINX IN CONNECTION WITH YOUR USE OF THE DESIGN, WHETHER IN CONTRACT OR TORT OR OTHERWISE, WILL IN NO EVENT EXCEED THE AMOUNT OF FEES PAID BY YOU TO XILINX HEREUNDER FOR USE OF THE DESIGN. YOU ACKNOWLEDGE THAT THE FEES, IF ANY, REFLECT THE ALLOCATION OF RISK SET FORTH IN THIS AGREEMENT, AND THAT XILINX WOULD NOT MAKE AVAILABLE THE DESIGN TO YOU WITHOUT THESE LIMITATIONS OF LIABILITY.

The Design is not designed or intended for use in the development of on-line control equipment in hazardous environments requiring fail-safe controls, such as in the operation of nuclear facilities, aircraft navigation or communications systems, air traffic control, life support, or weapons systems ("High-Risk Applications"). Xilinx specifically disclaims any express or implied warranties of fitness for such High-Risk Applications. You represent that use of the Design in such High-Risk Applications is fully at your risk.

© 2012 Xilinx, Inc. All rights reserved. XILINX, the Xilinx logo, and other designated brands included herein are trademarks of Xilinx, Inc. All other trademarks are the property of their respective owners.