

AN 826: Hierarchical Partial Reconfiguration Tutorial for Intel® Stratix® 10 GX FPGA Development Board

Updated for Intel® Quartus® Prime Design Suite: 18.1

AN-826 | 2018.09.24 Latest document on the web: PDF | HTML

Contents

lie	archical Partial Reconfiguration Tutorial for Intel® Stratix® 10 GX FPGA	
	Development Board	3
	Reference Design Requirements	4
	Reference Design Overview	
	Reference Design Files	
	Reference Design Walkthrough	
	Step 1: Getting Started	
	Step 2: Creating a Child Level Sub-module	
	Step 3: Creating Design Partitions	
	Step 4: Allocating Placement and Routing Region for PR Partitions	
	Step 5: Defining Personas	
	Step 6: Creating Revisions	
	Step 7: Compiling the Base Revision	
	Step 8: Preparing the PR Implementation Revisions for Parent PR Partition	
	Step 9: Preparing the PR Implementation Revisions for Child PR Partitions	
	Step 10: Programming the Board	
	Modifying an Existing Persona	
	Adding a New Persona to the Design	
	Document Revision History for AN 826: Hierarchical Partial Reconfiguration Tutorial for	23
	Intel Stratix 10 GX FPGA Development Board	24
	2c. cc 20 c c 20.0.c.pc.lc Douldin	· · · · · · - ·

Hierarchical Partial Reconfiguration Tutorial for Intel® Stratix® 10 GX FPGA Development Board

This application note demonstrates transforming a simple design into a hierarchically partially reconfigurable design, and implementing the design on the Intel $^{\circledR}$ Stratix $^{\circledR}$ 10 GX FPGA development board.

Hierarchical partial reconfiguration (HPR) is an extension of the traditional partial reconfiguration (PR), where you contain a PR region within another PR region. You can create multiple personas for both the child and parent partitions. You nest the child partitions within their parent partitions. Reconfiguring a parent partition does not impact the operation in the static region, but replaces the child partitions of the parent region with default child partition personas. This methodology is effective in systems where multiple functions time-share the same FPGA device resources.

Partial reconfiguration provides the following advancements to a flat design:

- Allows run-time design reconfiguration
- Increases scalability of the design
- Reduces system down-time
- Supports dynamic time-multiplexing functions in the design
- Lowers cost and power consumption through efficient use of board space

The current version of the Intel Quartus[®] Prime Pro Edition software introduces a new and simplified compilation flow for partial reconfiguration.

Implementation of this reference design requires basic familiarity with the Intel Quartus Prime FPGA implementation flow and knowledge of the primary Intel Quartus Prime project files. This tutorial uses the Intel Stratix 10 GX FPGA development board on the bench, outside of the PCIe* slot in your workstation.

Related Information

- Intel Stratix 10 FPGA Development Kit User Guide
- Partial Reconfiguration Concepts
- Partial Reconfiguration Design Flow
- Partial Reconfiguration Design Considerations
- Partial Reconfiguration Design Guidelines

Reference Design Requirements

This reference design requires the following:

- Intel Quartus Prime Pro Edition software version 18.1 for the design implementation.
- Intel Stratix 10 GX FPGA development kit for the FPGA implementation.

Reference Design Overview

This reference design consists of one 32-bit counter. At the board level, the design connects the clock to a 50MHz source, and connects the output to four LEDs on the FPGA. Selecting the output from the counter bits in a specific sequence causes the LEDs to blink at a specific frequency.

Figure 1. Flat Reference Design without PR Partitioning

Reference Design Files

The partial reconfiguration tutorial is available in the following location:

https://github.com/intel/fpga-partial-reconfig

To download the tutorial:

- 1. Click Clone or download.
- 2. Click **Download ZIP**. Unzip the fpga-partial-reconfig-master.zip file.
- 3. Navigate to the tutorials/s10_pcie_devkit_blinking_led_hpr sub-folder to access the reference design.

The flat folder consists of the following files:

Table 1. Reference Design Files

File Name	Description	
top.sv	Top-level file containing the flat implementation of the design. This module instantiates the blinking_led sub-partition and the top_counter module.	
top_counter.sv	Top-level 32-bit counter that controls LED[1] directly. The registered output of the counter controls LED[0], and also powers LED[2] and LED[3] via the blinking_led module.	
blinking_led.sdc	Defines the timing constraints for the project.	
blinking_led.sv	In this tutorial, you convert this module into a parent PR partition. The module receives the registered output of top_counter module, which controls LED[2] and LED[3].	
blinking_led.qpf	Intel Quartus Prime project file containing the list of all the revisions in the project.	
blinking_led.qsf	Intel Quartus Prime settings file containing the assignments and settings for the project.	

Note:

The \mathtt{hpr} folder contains the complete set of files you create using this application note. Reference these files at any point during the walkthrough.

Figure 2. Reference Design Files

Reference Design Walkthrough

The following steps describe the application of partial reconfiguration to a flat design. The tutorial uses the Intel Quartus Prime Pro Edition software for the Intel Stratix 10 GX FPGA development board:

- Step 1: Getting Started on page 6
- Step 2: Creating a Child Level Sub-module on page 7
- Step 3: Creating Design Partitions on page 8
- Step 4: Allocating Placement and Routing Region for PR Partitions on page 9
- Step 5: Defining Personas on page 11
- Step 6: Creating Revisions on page 13
- Step 7: Compiling the Base Revision on page 15
- Step 8: Preparing the PR Implementation Revisions for Parent PR Partition on page 16
- Step 9: Preparing the PR Implementation Revisions for Child PR Partitions on page 18
- Step 10: Programming the Board on page 21

Note:

Unlike AN 806: Hierarchical Partial Reconfiguration a Design Tutorial for Intel Arria[®] 10 GX FPGA Development Board, this tutorial does not require addition of a Partial Reconfiguration Controller IP core. This difference is because Intel Stratix 10 supports PR over JTAG using the hard JTAG pins of the FPGA.

Related Information

AN 806: Hierarchical Partial Reconfiguration a Design Tutorial for Intel Arria 10 GX FPGA Development Board

Step 1: Getting Started

To copy the reference design files to your working environment and compile the blinking_led flat design:

- 1. Create a directory in your working environment, s10 pcie devkit blinking led hpr.
- 2. Copy the downloaded tutorials/s10_pcie_devkit_blinking_led_hpr/flat sub-folder to the directory, s10_pcie_devkit_blinking_led_hpr.
- 3. In the Intel Quartus Prime Pro Edition software, click **File ➤ Open Project** and select blinking_led.qpf.
- 4. To elaborate the hierarchy of the flat design, click Processing ➤ Start ➤ Start Analysis & Synthesis. Alternatively, at the command-line, run the following command:

quartus_syn blinking_led -c blinking_led

Step 2: Creating a Child Level Sub-module

To convert this flat design into a hierarchical PR design, you must create a child sub-module (blinking_led_child.sv) that is nested within the parent sub-module (blinking_led.sv).

 Create a new design file, blinking_led_child.sv, and add the following lines of code to this file:

```
`timescale 1 ps / 1 ps
`default_nettype none

module blinking_led_child (

 // clock
 input wire clock,
 input wire [31:0] counter,

 // Control signals for the LEDs
 output wire led_three_on

);
 localparam COUNTER_TAP = 23;
 reg led_three_on_r;

assign led_three_on = led_three_on_r;

always_ff @(posedge clock) begin
 led_three_on_r <= counter[COUNTER_TAP];
 end

endmodule</pre>
```

2. Modify the blinking_led.sv file to connect the led_two_on to bit 23 of the counter from the static region, and instantiate the blinking_led_child module. After modifications, your blinking_led.sv file must appear as follows:

```
`timescale 1 ps / 1 ps
`default_nettype none
module blinking_led(
 // clock
 input wire clock,
  input wire [31:0] counter,
 // Control signals for the LEDs
  output wire led_two_on,
  output wire led_three_on
  localparam COUNTER_TAP = 23;
  reg led_two_on_r;
  assign led_two_on = led_two_on_r;
 // The counter:
  always_ff @(posedge clock) begin
 led_two_on_r <= counter[COUNTER_TAP];</pre>
  blinking_led_child u_blinking_led_child (
 .led_three_on (led_three_on),
 .counter
 (counter),
 .clock
 (clock)
```


); endmodule

On modifying all the design files, run Processing ➤ Start ➤ Start Analysis & Synthesis

Step 3: Creating Design Partitions

You must create design partitions for each PR region that you want to partially reconfigure. You can create any number of independent partitions or PR regions in your design. This tutorial creates two design partitions for the u blinking led child and u blinking led instances.

To create design partitions for hierarchical partial reconfiguration:

1. Right-click the u_blinking_led_child instance in the **Project Navigator** and click **Design Partition** ➤ **Set as Design Partition**. A design partition icon appears next to each instance that is set as a partition.

Figure 3. Creating Design Partitions from Project Navigator

2. To define the partition **Type**, right-click the u_blinking_led_child instance in the **Hierarchy** tab, click **Design Partition** ➤ **Reconfigurable**. You can only define the partition **Type** after setting the instance as a partition.

The design partition appears on the **Assignments View** tab of the Design Partitions Window.

Figure 4. Design Partitions Window

3. Edit the partition name in the Design Partitions Window by double-clicking the name. For this reference design, rename the partition name to pr_partition.

Note: When you create a partition, the Intel Quartus Prime software automatically generates a partition name, based on the instance name and hierarchy path. This default partition name can vary with each instance.

- 4. Repeat steps 1 and 2 to assign reconfigurable design partitions to the u_blinking_led instance. Rename this partition to pr_parent_partition.
- 5. To export the finalized static region from the base revision compile, double-click the entry for root_partition in the **Post Final Export File** column, and type blinking_led_static.qdb. You use this file for your subsequent PR implementation compiles.
- 6. To export the finalized parent PR partition from the base revision compile, double-click the entry for pr.parent_partition in the **Post Final Export File** column, and type pr_parent_partition_default_final.qdb. You use this file for your subsequent PR implementation compiles.

Note: This file is available in the output_files folder in your project directory.

Verify that the blinking_led.qsf contains the following assignments, corresponding to your reconfigurable design partitions:

```
set_instance_assignment -name PARTITION pr_partition -to \
 u_blinking_led|u_blinking_led_child
set_instance_assignment -name PARTIAL_RECONFIGURATION_PARTITION ON -to \
 u_blinking_led|u_blinking_led_child

set_instance_assignment -name PARTITION pr_parent_partition -to \
 u_blinking_led
set_instance_assignment -name PARTIAL_RECONFIGURATION_PARTITION ON -to \
 u_blinking_led

set_instance_assignment -name EXPORT_PARTITION_SNAPSHOT_FINAL \
 blinking_led_static.qdb -to | -entity top

set_instance_assignment -name EXPORT_PARTITION_SNAPSHOT_FINAL \
 pr_parent_partition_default_final.qdb -to u_blinking_led -entity top
```

Step 4: Allocating Placement and Routing Region for PR Partitions

When you create the base revision, the PR design flow uses your PR partition region allocation to place the corresponding persona core in the reserved region. To locate and assign the PR region in the device floorplan for your base revision:

- Right-click the u_blinking_led_child instance in the Project Navigator and click Logic Lock Region ➤ Create New Logic Lock Region. The region appears on the Logic Lock Regions Window.
- 2. Your placement region must enclose the blinking_led_child logic. Select the placement region by locating the node in Chip Planner. Right-click the u_blinking_led_child region name in the **Project Navigator** and click **Locate Node** > **Locate in Chip Planner**.

The u_blinking_led_child region is color-coded.

Figure 5. Chip Planner Node Location for blinking_led

3. In the Logic Lock Regions window, specify the placement region co-ordinates in the **Origin** column. The origin corresponds to the lower-left corner of the region. For example, to set a placement region with (X1 Y1) co-ordinates as (174 415), specify the **Origin** as X174_Y415. The Intel Quartus Prime software automatically calculates the (X2 Y2) co-ordinates (top-right) for the placement region, based on the height and width you specify.

Note: This tutorial uses the (X1 Y1) co-ordinates - (174 415), a height of 6 and a width of 13 for the placement region. Define any value for the placement region. Ensure that the region covers the blinking led child logic.

- 4. Enable the **Reserved** and **Core-Only** options.
- Double-click the Routing Region option. The Logic Lock Routing Region Settings dialog box appears.
- 6. Select **Fixed with expansion** for the **Routing type**. Selecting this option automatically assigns an expansion length of 1.

Note: The routing region must be larger than the placement region, to provide extra flexibility for the routing engine when the engine routes different personas.

7. Repeat steps 1 -6 for the u_blinking_led instance. The parent-level placement region must fully enclose the corresponding child-level placement and routing regions, while allowing sufficient space for the parent-level logic placement. This tutorial uses the (X1 Y1) co-ordinates - (172 410), a height of 6, and width of 17 for the placement region of the u_blinking_led instance.

Figure 6. Logic Lock Regions Window

Verify that the blinking_led.qsf contains the following assignments, corresponding to your floorplanning:

```
set_instance_assignment -name PLACE_REGION "69 10 88 29" -to \
 u_blinking_led|u_blinking_led_child
set_instance_assignment -name RESERVE_PLACE_REGION ON -to \
 u_blinking_led|u_blinking_led_child
set_instance_assignment -name CORE_ONLY_PLACE_REGION ON -to \
 u_blinking_led|u_blinking_led_child
set_instance_assignment -name ROUTE_REGION "173 414 187 421" -to \
 u_blinking_led|u_blinking_led_child
set_instance_assignment -name PLACE_REGION "172 410 188 429" -to \
 u_blinking_led
set_instance_assignment -name RESERVE_PLACE_REGION ON -to \
 u_blinking_led
set_instance_assignment -name CORE_ONLY_PLACE_REGION ON -to \
 u_blinking_led
set_instance_assignment -name ROUTE_REGION "171 409 189 430" -to \
 u_blinking_led
```

Related Information

- Floorplan the Partial Reconfiguration Design
- Applying Floorplan Constraints Incrementally

Step 5: Defining Personas

This reference design defines five separate personas for the parent and child PR partitions. To define and include the personas in your project:

1. Create four SystemVerilog files, blinking_led_child.sv, blinking_led_child_slow.sv, blinking_led_child_empty.sv, and blinking_led_slow.sv in your working directory for the five personas.

Note: If you create the SystemVerilog files from the Intel Quartus Prime Text Editor, disable the **Add file to current project** option, when saving the files.

Table 2. Reference Design Personas

File Name	Description	Code
blinking_led_child.sv	Default persona for the child- level design	<pre>`timescale 1 ps / 1 ps `default_nettype none module blinking_led_child (// clock input wire clock, input wire [31:0] counter, // Control signals for the LEDs output wire led_three_on); localparam COUNTER_TAP = 23; reg led_three_on_r; assign led_three_on = led_three_on_r; always_ff @(posedge clock) begin led_three_on_r <= counter[COUNTER_TAP]; end endmodule</pre>
		continued

File Name Description Code blinking_led_child_slow.sv The LED_THREE `timescale 1 ps / 1 ps `default_nettype none blinks slower module blinking_led_child_slow (// clock input wire clock, input wire [31:0] counter, // Control signals for the LEDs output wire led_three_on localparam COUNTER_TAP = 27; reg led_three_on_r; assign led_three_on = led_three_on_r; always_ff @(posedge clock) begin
 led_three_on_r <= counter[COUNTER_TAP];</pre> endmodule blinking_led_child_empty.sv The LED_THREE `timescale 1 ps / 1 ps `default_nettype none stays ON module blinking_led_child_empty (// clock input wire clock, input wire [31:0] counter, // Control signals for the LEDs output wire led_three_on // LED is active low assign led_three_on = 1'b0; endmodule blinking_led_slow.sv The LED_TWO blinks slower. `timescale 1 ps / 1 ps `default_nettype none module blinking_led_slow(// clock input wire clock, input wire [31:0] counter, // Control signals for the LEDs
output wire led_two_on,
output wire led_three_on); localparam COUNTER_TAP = 27; reg led_two_on_r;
assign led_two_on = led_two_on_r; // The counter: always_ff @(posedge clock) begin
 led_two_on_r <= counter[COUNTER_TAP];</pre> end blinking_led_child u_blinking_led_child(.led_three_on (led_three_on),
.counter (counter),
.clock (clock)

File Name	Description	Code
); endmodule

Related Information

Step 3: Creating Design Partitions on page 8

Step 6: Creating Revisions

The PR design flow uses the project revisions feature in the Intel Quartus Prime software. Your initial design is the base revision, where you define the static region boundaries and reconfigurable regions on the FPGA.

From the base revision, you create multiple revisions. These revisions contain the different implementations for the PR regions. However, all PR implementation revisions use the same top-level placement and routing results from the base revision.

To compile a PR design, you must create a PR implementation revision for each persona. In addition, you must assign revision types for each of the revisions. There are the following revision types:

- · Partial Reconfiguration Base
- Partial Reconfiguration Persona Implementation

Note:

The new simplified PR flow introduced in the current version of the Intel Quartus Prime Pro Edition software does not require a separate synthesis and implementation revision for additional PR personas.

The following table lists the revision name and the revision type for each of the revisions:

Table 3. Revision Names and Types

Revision Name	Revision Type
blinking_led.qsf	Partial Reconfiguration - Base
hpr_child_default.qsf	Partial Reconfiguration - Persona Implementation
hpr_child_slow.qsf	Partial Reconfiguration - Persona Implementation
hpr_child_empty.qsf	Partial Reconfiguration - Persona Implementation
hpr_parent_slow_child_default.qsf	Partial Reconfiguration - Persona Implementation
hpr_parent_slow_child_slow.qsf	Partial Reconfiguration - Persona Implementation

Table 4. Parent and Child Persona Revisions

Revision Name	Parent Persona Behavior	Child Persona Behavior
hpr_child_default.qsf	Fast Blinking	Fast Blinking
hpr_child_slow.qsf	Fast Blinking	Slow Blinking
		continued

Revision Name	Parent Persona Behavior	Child Persona Behavior
hpr_child_empty.qsf	Fast Blinking	No Blinking (Always ON)
hpr_parent_slow_child_default .qsf	Slow Blinking	Fast Blinking
hpr_parent_slow_child_slow.qs f	Slow Blinking	Fast Blinking

Setting the Base Revision Type

- 1. Click **Project** ➤ **Revisions**.
- 2. In Revision Name, select the blinking_led revision, and then click Set Current.
- 3. Click **Apply**. The blinking_led revision displays as the current revision.
- To set the Revision Type for blinking_led, click Assignments ➤ Settings ➤ General.
- 5. For Revision Type, select Partial Reconfiguration Base, and then click OK.
- 6. Verify that the blinking_led.qsf now contains the following assignment:

```
##blinking_led.qsf
set_global_assignment -name REVISION_TYPE PR_BASE
```


Creating Implementation Revisions

- 1. To open the **Revisions** dialog box, click **Project** ➤ **Revisions**.
- 2. To create a new revision, double-click << new revision>>.
- In Revision name, specify hpr_child_default and select blinking_led for Based on revision.
- 4. For the Revision type, select Partial Reconfiguration Persona Implementation.
- Enable This project uses a Partition Database (.qdb) file for the root partition. You do not need to specify the Root Partition Database file at this point. You can input this name at a later stage from the Design Partitions Window.

Figure 7. Creating Revisions

- 6. Similarly, set the **Revision type** for the other revisions:
 - hpr_child_slow
 - hpr_child_empty
 - hpr_parent_slow_child_default
 - hpr_parent_slow_child_slow

Note: Do not specify the above revisions as current revision.

7. Verify that each .qsf file now contains the following assignment:

```
set_global_assignment -name REVISION_TYPE PR_IMPL set_instance_assignment -name ENTITY_REBINDING place_holder -to u_blinking_led
```

where, $place_holder$ is the default entity name for the newly created PR implementation revision.

Step 7: Compiling the Base Revision

1. To compile the base revision, click **Processing ➤ Start Compilation**. Alternatively, the following command compiles the base revision:

```
quartus_sh --flow compile blinking_led -c blinking_led
```


2. Inspect the bitstream files generated to the output_files directory.

Table 5. Generated Files

Name	Туре	Description
blinking_led.sof	Base programming file	Used to program the FPGA with the static logic, along with the default personas for the parent and child PR regions.
blinking_led.pr_parent_partit ion.rbf	PR bitstream file for parent PR partition	Used to program the default persona for the parent PR region.
blinking_led.pr_parent_partit ion.pr_partition.rbf	PR bitstream file for child PR partition	Used to program the default persona for the child PR region.
blinking_led_static.qdb	. qdb database file	Finalized database file used to import the static region.
<pre>pr_parent_partition_default_f inal.qdb</pre>	. qdb database file	Finalized database file used to import the default parent PR partition.

Related Information

- Floorplan the Partial Reconfiguration Design
- Applying Floorplan Constraints Incrementally

Step 8: Preparing the PR Implementation Revisions for Parent PR Partition

You must prepare the parent and child PR implementation revisions before you can generate the PR bitstream for device programming. This setup includes mapping the new PR logic to the preexisting parent PR partition.

- To set the current revision, click Project ➤ Revisions, select hpr_parent_slow_child_default as the Revision name, and then click Set Current.
- To verify the correct source for each implementation revision, click Project ➤
 Add/Remove Files in Project. The blinking_led_child.sv file appears in
 the file list.

3. Repeat steps 1 through 2 to verify the other implementation revision source files:

Implementation Revision Name	Parent Persona Source File	Child Persona Source File
hpr_parent_slow_child_default	blinking_led_slow.sv	blinking_led_child.sv

4. To verify the .qdb file associated with the root partition, click **Assignments** ➤ **Design Partitions Window**. Specify the .qdb file associated with the static region by double-clicking the **Partition Database File** cell and navigating to the output_files/blinking_led_static.qdb file.

Alternatively, the following command assigns this file:

```
set_instance_assignment -name QDB_FILE_PARTITION \
  output_files/blinking_led_static.qdb -to |
```

- 5. In the **Entity Re-binding** cell, specify the entity name the PR parent partition. For this implementation revision, the entity name is blinking_led_slow. blinking_led_slow is the name of the entity that you are partially reconfiguring. u_blinking_led is the name of the instance that your entity overwrites during PR.
- 6. Verify that the following line now exists in the .qsf:

```
#hpr_parent_slow_child_default.qsf
set_instance_assignment -name ENTITY_REBINDING \
 blinking_led_slow -to u_blinking_led
```

Note: Because the child PR logic is already defined by the parent PR partition, whose entity name is rebound, do not use an entity rebinding assignment for the child PR partition.

7. In the Logic Lock Regions window, define the same Logic Lock region for the child PR partition as the base revision.

Note: There is no requirement to redefine the Logic Lock region for the parent PR partition.

 To compile the design, click **Processing ➤ Start Compilation**. Alternatively, the following command compiles this project:

```
quartus_sh --flow compile blinking_led -c hpr_parent_slow_child_default
```

To export this new parent PR partition as a finalized .qdb file, click Project ➤
 Export Design Partition. Specify the following options for the partition:

Option	Setting
Partition name	pr_parent_partition
Partition database file	<pre><pre><pre><pre>parent_partition_slow_final.qdb</pre></pre></pre></pre>
Include entity-bound SDC files	Enable
Snapshot	Final

Alternatively, the following command exports the parent PR region:

```
quartus_cdb -r blinking_led -c blinking led --export_block \
 root_partition --snapshot final --file --
include_sdc_entity_in_partition \
 output_files/pr_parent_partition_slow_final.qdb
```

10. Inspect the files generated to the output_files directory.

Table 6. Generated Files

Name	Туре	Description
hpr_parent_slow_child_default .pr_parent_partition.rbf	PR bitstream file for parent PR partition	Used to program the default persona for the parent PR region. Causes the led_two_on to blink at a lower rate.
hpr_parent_slow_child_default .pr_parent_partition.pr_partition.rbf	PR bitstream file for child PR partition	Used to program the default persona for the child PR region. Causes the led_three_on to blink at the default rate.
pr_parent_partition_slow_fina l.qdb	Finalized .qdb database file	Used to import the slow parent PR partition.

Step 9: Preparing the PR Implementation Revisions for Child PR Partitions

This setup includes adding the static region .qdb file as the source file for each implementation revision. In addition, you must import the parent PR partition .qdb file and specify the corresponding entity of the PR region.

- 1. To set the current revision, click **Project** ➤ **Revisions**, select **hpr_child_default** as the **Revision name**, and then click **Set Current**.
- To verify the correct source for each implementation revision, click Project ➤
 Add/Remove Files in Project. The blinking_led_child.sv file appears in
 the file list.

3. Repeat steps 1 through 2 to verify the other implementation revision source files:

Implementation Revision Name	Child Persona Source File
hpr_child_default	blinking_led_child.sv
hpr_child_slow	blinking_led_child_slow.sv
hpr_child_empty	blinking_led_child_empty.sv
hpr_parent_slow_child_slow	blinking_led_child_slow.sv

4. To verify the .qdb file associated with the root partition, click Assignments ➤ Design Partitions Window. Specify the .qdb file associated with the static region by double-clicking the Partition Database File cell and navigating to the output_files/blinking_led_static.qdb file.

Alternatively, the following command assigns this file:

```
set_instance_assignment -name QDB_FILE_PARTITION \
  output_files/blinking_led_static.qdb -to |
```

5. To specify the parent PR partition .qdb file, click Assignments ➤ Design Partitions Window. Double-click the Partition Database File for the parent_pr_partition and specify the respective .qdb file in the output_files directory.

Implementation Revision Name	Parent Persona .qdb File
hpr_child_default	pr_parent_partition_default_final.qdb
hpr_child_slow	pr_parent_partition_default_final.qdb
hpr_child_empty	pr_parent_partition_default_final.qdb
hpr_parent_slow_child_slow	pr_parent_partition_slow_final.qdb

verify the following line exists in the .qsf:

```
# To use the default parent PR persona:
set_instance_assignment -name QDB_FILE_PARTITION \
 output_files/pr_parent_partition_default_final.qdb -to u_blinking_led

# To use the slow parent PR persona:
set_instance_assignment -name QDB_FILE_PARTITION \
 output_files/pr_parent_partition_slow_final.qdb -to u_blinking_led
```

6. In the **Entity Re-binding** cell, specify the entity name of the child PR partition. For the default persona, the entity name is blinking_led. For this implementation revision, blinking_led_child is the name of the entity that you are partially reconfiguring. u_blinking_led|u_blinking_led_child is the name of the instance that your entity overwrites during PR. Verify that the following line now exists in the .qsf:

7. To compile the design, click **Processing ➤ Start Compilation**. Alternatively, the following command compiles this project:

```
quartus_sh --flow compile blinking_led -c hpr_child_default
```

8. Repeat the above steps to prepare hpr_child_slow, hpr_child_empty, and hpr_parent_slow_child_slow revisions.

Note: You can specify any Fitter specific settings that you want to apply during the PR implementation compilation. Fitter specific settings impact only the fit of the persona, without affecting the imported static region.

9. Inspect the bitstream files generated to the output_files directory.

Note: Since you imported the parent PR partition as a finalized .qdb file, and used entity-rebinding only on the child PR region, the software generates the PR bitstream only for the child PR partition.

Verify that the output_files directory contains the following generated .rbf files after compiling all the implementation revisions:

- hpr_child_default.pr_parent_partition.pr_partition.rbf
- hpr_child_slow.pr_parent_partition.pr_partition.rbf
- hpr_child_empty.pr_parent_partition.pr_partition.rbf
- hpr_parent_slow_child_slow.pr_parent_partition.pr_partition.rbf

Step 10: Programming the Board

Before you begin:

- 1. Connect the power supply to the Intel Stratix 10 GX FPGA development board.
- 2. Connect the Intel FPGA Download Cable between your PC USB port and the Intel FPGA Download Cable port on the development board.

Note: This tutorial utilizes the Intel Stratix 10 GX FPGA development board on the bench, outside of the PCIe slot in your host machine.

To run the design on the Intel Stratix 10 GX FPGA development board:

- 1. Open the Intel Quartus Prime software and click **Tools** ➤ **Programmer**.
- 2. In the Programmer, click **Hardware Setup** and select **USB-Blaster**.
- 3. Click Auto Detect and select the device, 1SG280LU5S1.
- 4. Click **OK**. The Intel Quartus Prime software detects and updates the Programmer with the three FPGA chips on the board.
- Select the 1SG280LU5S1 device, click Change File and load the blinking_led.sof file.
- 6. Enable **Program/Configure** for blinking_led.sof file.
- 7. Click **Start** and wait for the progress bar to reach 100%.
- 8. Observe the LEDs on the board blinking at the same frequency as the original flat design.
- 9. To program only the child PR region, right-click the blinking_led.sof file in the Programmer and click **Add PR Programming File**.
- 10. Select the hpr_child_slow.pr_parent_partition.pr_partition.rbf file.
- 11. Disable Program/Configure for blinking led.sof file.
- 12. Enable **Program/Configure** for hpr_child_slow.pr_parent_partition.pr_partition.rbf file and click **Start**. On the board, observe LED[0] and LED[1] continuing to blink. When the progress bar reaches 100%, LED[2] blinks at the same rate, and LED[3] blinks slower.
- 13. To program both the parent and child PR region, right-click the .rbf file in the Programmer and click **Change PR Programing File**.

- 14. Select the hpr_parent_slow_child_slow.pr_parent_partition.rbf file.
- 15. Click **Start**. On the board, observe that LED[0] and LED[1] continuing to blink. When the progress bar reaches 100%, both LED[2] and LED[3] blink slower.
- 16. Repeat the above steps to dynamically re-program just the child PR region, or both the parent and child PR regions simultaneously.

Figure 8. Programming the Intel Stratix 10 GX FPGA Development Board

If you face any PR programming errors, refer to the *Troubleshooting PR Programming Errors* section in the Partial Reconfiguration User Guide.

Related Information

Troubleshooting PR Programming Errors

Programming the Child PR Region

The current version of the Intel Quartus Prime Pro Edition software does not provide a mechanism to check for incompatible child PR bitstreams for Intel Stratix 10 devices. So, it is very important that you program the correct child persona to match the parent persona. Programming an incompatible bitstream on Intel Stratix 10 FPGA can result in one of the following:

- · Successful PR programming, but corrupted FPGA functionality
- Unsuccessful PR programming, and corrupted FPGA functionality

If you wish to reprogram a child PR region on the FPGA, you must ensure that the child PR .rbf is generated from an implementation revision compile whose parent PR persona matches the persona currently on the FPGA. For example, when you program the base blinking_led.sof onto the FPGA, the parent PR persona is default. The child PR persona is default as well. To change the child PR persona to slow persona, you have the choice of using the following bitstreams:

- 1. hpr_child_slow.pr_parent_partition.pr_partition.rbf
- hpr_parent_slow_child_slow.pr_parent_partition.pr_partition.rb

In this case, you must choose the former, as the hpr_child_slow.pr_parent_partition.pr_partition.rbf is generated by an implementation revision that has the default parent persona. Choosing hpr_parent_slow_child_slow.pr_parent_partition.pr_partition.rbf results in unsuccessful PR programming, corrupted FPGA functionality, or both.

Modifying an Existing Persona

You can change an existing persona, even after fully compiling the base revision.

For example, to cause the blinking_led_child_slow persona to blink even slower:

- In the blinking_led_child_slow.sv file, modify the COUNTER_TAP parameter from 27 to 28.
- 2. Recompile any implementation revision that uses this source file, such as hpr_child_slow or hpr_parent_slow_child_slow.
- 3. Regenerate the PR bitstreams from the .pmsf files.
- 4. Follow the steps in Step 10: Programming the Board on page 21 to program the resulting RBF file into the FPGA.

Adding a New Persona to the Design

After fully compiling your base revisions, you can still add new personas and individually compile these personas.

For example, to define a new persona that causes led_two (parent) to blink at a slower rate, while keeping led three (child) on:

- 1. Create an implementation revision, hpr_parent_slow_child_empty, by following the steps in Creating Implementation Revisions on page 14.
- 2. Compile the revision by clicking **Processing** ➤ **Start Compilation**.

For complete information on hierarchical partial reconfiguration for Intel Stratix 10 devices, refer to *Creating a Partial Reconfiguration Design* in Volume 1 of the *Intel Quartus Prime Pro Edition Handbook*.

Related Information

- Creating a Partial Reconfiguration Design
- Partial Reconfiguration Online Training

AN-826 | 2018.09.24

Document Revision History for AN 826: Hierarchical Partial Reconfiguration Tutorial for Intel Stratix 10 GX FPGA Development Board

Document Version	Intel Quartus Prime Version	Changes
2018.09.24	18.1.0	Updated sections - Step 3: Creating Design Partitions, Step 8: Compiling the Base Revision, Step 8: Preparing the PR Implementation Revisions for Parent PR Partition, and Step 9: Preparing the PR Implementation Revisions for Child PR Partitions with the new PR flow that eliminates the need for manual export of finalized snapshot of the static region. Other minor text edits and image updates.
2018.05.07	18.0.0	Compilation flow change Other minor text edits
2017.11.06	17.1.0	Initial release of the document

