

Spartan-3 FPGA HDL Coding Techniques

Welcome

- ➤ This training will help you build efficient Spartan®-3 FPGA designs that have an efficient size and run at high speed
- > We will show you how to avoid some of the most common design mistakes
- ➤ This content is essential if you have never coded a design for any 4-input LUT architecture or are converting an ASIC design

Objectives

After completing this module, you will be able to:

- **▶** Optimize ASIC code for implementation in a Spartan-3 FPGA
- ➤ Build a checklist of tips for optimizing your code for the Spartan-3 FPGA

Introduction

- ➤ The design practices described in this module will make your design use fewer resources, run faster, and save you money
 - Can easily reduce the size of your design by 20% or MORE
 - A 20% reduction in size means that your design can fit into a smaller device and have a faster implementation time
 - With the reduction in size it is likely that your design will run at a higher system frequency and potentially save you from purchasing a faster speed grade device
 - Yes! You are free to run small, fast and at low cost!

Spartan-3 FPGA Slice

Look-Up Tables

My Logic Selector						
13	12	11	10	0	INIT=A8E6	
sel1	sel0	А	В	FNT		
0	0	0	0	0	4	
0	0	0	1	1		•
0	0	1	0	1		6
0	0	1	1	0	l	
0	1	0	0	0	1	
0	1	0	1	1		_
0	1	1	0	1		Е
0	1	1	1	1	ı	
1	0	0	0	0	A	.
1	0	0	1	0		•
1	0	1	0	0		8
1	0	1	1	1	l	
0 0 0 0 0 0 1 1 1 1 1	0 0 0 1 1 1 0 0 0 1 1 1 1	0 0 1 0 0 1 1 0 0 1 1 0 0 1 1	0101010101010	0 1 1 0 0 1 1 0 0 0 1 0 1	1	`
1	1	0	1	1		۸
1	1	1	0	0		Α
1	1	1	1	1		

 It does not matter how simple or complex a function is, it is only limited by the inputs

Tip

- Try to use all four inputs to a LUT
- Maintain a mental picture of the number of inputs to a function when writing HDL code. The more inputs, the more LUTs

Logic Levels and Delay

➤ The combination of the interconnect and the LUT forms a logic level

Tips

- > Try to maximize the number of inputs to each LUT so that you can obtain the most logic out of the FPGA
- **▶** Instantiate the appropriate LUT primitive, if necessary
 - Refer to the Xilinx Unified Libraries Guide for primitive details
- **▶** A logic level is one LUT plus one net delay
- > Synthesis tools and your coding style will determine how many logic levels there are in every path of your design

Dedicated Multiplexer Elements

- ➤ Each slice of the Spartan-3 FPGA provides a dedicated multiplexer called the MUXF5
 - Saves LUTs and removes a level of logic to increase performance

Why Is It Called MUXF5?

Building Larger Multiplexers

Using the F6, F7, and F8
Will need a case statement

4:1 Multiplexer 1 Slice (MUXF5)

8:1 Multiplexer 2 Slices (MUXF6)

16:1 Multiplexer4 Slices (MUXF7)

32:1 Multiplexer8 Slices (MUXF8)

Exercise: Dedicated Multiplexers

Determine the number of LUTS and logic levels for the following multiplexers

➤ Determine the number of LUTS used if the F5, F6, and F7 multiplexers were not available

Answer

- **▶**8:1 Mux = 2 Slices
- ... x 12 bits = 24 Slices
 - ➤ One level of F5 and F6 delay is negligible compared to a LUT and/or net delay

Answer

Tips

- > The F5, F6, F7, and F8 multiplexers build large, fast multiplexers
 - These resources are fast in logic and routing
- ➤ To infer these resources, you will need to use a *case* statement in your HDL code
 - Verify with your schematic viewer whether they were inferred correctly
- ➤ Inference of unique functions will probably require instantiating the appropriate multiplexer primitives
 - Refer to the Xilinx Unified Libraries Guide for primitive details
- ➤ To break a large multiplexer down into smaller sections for pipelining, be sure to break into 4:1 and 8:1 multiplexers

Enhanced Register

- Virtex® FPGA-based registers provide clock enables, set, and resets ports directly on the register
 - Sets and resets can be programmed as synchronous or asynchronous and must *match*
- ➤ All three can be used on any register
 - To directly use the pins on the register, the priority must be: Reset, Set,
 CE
- > By having these pins directly on the register, the fan-in to the LUT is reduced
 - Without a direct pin on the register, these functions would be implemented through the LUT before the register (that is, you would lose one LUT input)

Enhanced Register Example

```
process (clk)
begin
 if rising_edge(clk) then
 if reset = '1' then -- synchronous reset
 data \leftarrow (others \Rightarrow '0');
 elsif set = '1' then -- synchronous set
 data <= (others => '1');
 elsif ce = '1' then -- clock enable
 data <= data_in;</pre>
 end if;
 end if;
end process;
```

Synchronous Design

Clock Enable Circuit

```
always @ (posedge clk)
begin
count <= count + 1;
-- infers a decoded clock enable
if (count == 4'b1110)
q <= d;
end // always @ (posedge clk)
```

➤ Q gets D defines clock enable behavior, so decode output is assigned to the CE port

Synchronous Set and Reset

- > For local reset circuits, use a synchronous set or reset
- ➤ Similar to the gated clock example, an asynchronous signal that provides a set or reset can glitch—propagating erroneous data

Synchronous Reset Example

> No resets in the sensitivity list; creates a synchronous reset

```
process (clk)
 begin
  if rising_edge(clk) then
 count <= count + 1;
 if count = "1110" then --
synchronous reset
 q \ll (others => '0');
 else
 q \ll d;
 end if;
  end if;
 end process;
```


Control Priority

Tip

- Write HDL that is designed to infer the intended register
- Do not mix synchronous and asynchronous controls (not supported)
- It is important to think about the natural priority of the flip-flops when writing HDL; otherwise, the control features may use LUT inputs

The Effect of a Global Reset

Flip-Flop Controls

Initialize Registers

> Initialize all registers in VHDL / Verilog code

This should be done whether using a reset or not


```
VHDL:
signal my_regsiter : std_logic_vector (7 downto 0) := (others <= `0');

Verilog:
reg [7:0] my_register = 8'h00;</pre>
```

- > Perform RTL simulation of the design
 - If it functions during simulation, it should function on the FPGA

Why No Resets at All?

- > Routing can be considered one of the most valuable resources
- ➤ Resets compete for the same resources as the rest of the active signals of the design
 - Including timing-critical paths
 - More available routing gives the tools a better chance to meet your timing objectives

Why No Resets at All?

- > Synthesis can infer SRL-based shift registers
 - But only if no resets are used (otherwise flip-flops are wasted)
 - Or, the synthesis tool can emulate the reset (not what you want)
- ➤ The SRL is also useful for synchronous FIFOs, non-binary counters, terminal count logic, pattern generators, and reconfigurable LUTs

Why No Resets at All?

- **▶** Designs without resets have fewer timing paths
 - By an average of 18 percent fewer timing paths
 - This is important when you consider that synchronous reset paths are automatically timed (this is not a bad thing)
 - Asynchronous reset paths are NOT timed
- > Results in less run time
- Improved performance
- ▶ Less memory necessary during PAR

Tips

- > Try to manage the number of control signals in your design
- ➤ All three control ports can be used on any register
 - To directly use the pins on the register, the priority must be: Reset, Set,
 CE
- Do not gate your clock
 - It will not operate reliably
 - Map this functionality to the CE port
- > Do not build with an asynchronous reset
 - It will not operate reliably if it is local
 - Global asynchronous reset might work, but it might waste LUTs and create a long net delay
- Do not mix asynchronous and synchronous control signals on the same register
- > Do not use a global reset to make simulation easier
 - Initialize your registers in HDL

SRL16E

> The shift register is the most powerful mode supported by a LUT

Low-Cost Delay

- ➤ For a fixed delay, the address inputs are hardwired to select the appropriate tapping point of the delay line. The CE is also connected to VCC
- ➤ This example provides 8 cycles of delay

Tip: There is no set or reset support with the SRL. If you try to infer this, you will get a register implementation

Automatic Delay

➤ Ooops!

Do not code for a reset with the SRL

```
always @(posedge clk)
begin
 if (reset)
 begin
 delay 1 register <=16'h 0000;
 delay 2 register <=16'h 0000;
 delay_3_register <=16'h 0000;</pre>
 delay_4_register <=16'h 0000;</pre>
 data_out <=16'h 0000;</pre>
 end
 else
 begin
 delay_1_register <= data_in;</pre>
 delay 2 register <= delay 1 register;</pre>
 delay 3 register <= delay 2 register;</pre>
 delay_4_register <= delay_3_register;</pre>
 data_out <= delay_4_register;</pre>
 end
end
```

Automatic Delay

➤ The Reset prevents the SRL16 from being used, so it uses 80 flip-flops

XST tries to help you...

INFO:Xst:741 - A 5-bit shift register was found for signal <data_out<15>> and currently occupies five logic cells (three slices). Removing the set/reset logic would take advantage of SRL16 (and derived) primitives and reduce this to one logic cell (one slice). Evaluate if the set/reset can be removed for this simple shift register. The majority of simple pipeline structures do not need to be set/reset operationally.

➤ Removing the Reset reduces the size to 16 LUTs

Tips

- > The SRL is an effective means of delaying a datapath
 - 1 LUT = 16 flip-flops
- > The SRL supports CE and initialization of its contents
- **▶** The SRL does *NOT* support set or reset functionality
 - If you code for set or reset, you will get a register implementation
 - This is a waste of registers
- > The SRL is serial in/serial out
 - If you code for a parallel read, you will get a register implementation
- ➤ Experiment with your synthesis tool to determine if it will give you a similar warning to what XST gives you

Summary

- ➤ To infer the dedicated multiplexer resources you will need to use a case statement in your HDL code
 - Verify with your schematic viewer whether they were inferred correctly
- ➤ If you plan to break a large multiplexer down into smaller sections in order to pipeline, be sure to break into 4:1 and 8:1 multiplexers
- ➤ All three control ports can be used on any register
 - To directly use the pins on the register, the priority must be: Reset, Set,
 CE
- Do not mix asynchronous and synchronous control signals on the same register

Summary

> The SRL does not support set or reset functionality

- If you code for set or reset, you will get a register implementation
- This is a waste of registers

> The SRL is serial in/serial out

If you code for a parallel read, you will get a register implementation

➤ Avoid global resets

- If you cannot avoid global asynchronous resets, be aware that also using local synchronous resets will end up using more LUTs
- Local synchronous reset creates a high fanout net (that might create timing problems) when there is also a global asynchronous reset

Where Can I Learn More?

> Xilinx Online Documents

- support.xilinx.com
 - To search for an Application Note or White Paper, click the Documentation tab and enter the document number (WP231 or XAPP215) in the search window
 - White papers for reference
 - WP275 Get your Priorities Right Make your Design Up to 50%
 Smaller
 - WP272 Get Smart About Reset: Think Local, Not Global
 - Xilinx Unified Library Guide
 - From the ISE® Design Suite, select Help → Software Manuals

Additional Online Training

www.xilinx.com/training

Spartan-3 FPGA HDL Coding Techniques

Welcome

- ➤ This training will help you build efficient Spartan®-3 FPGA designs that have an efficient size and run at high speed
- > We will show you how to avoid some of the most common design mistakes
- ➤ This content is essential if you have never coded a design for any 4-input LUT architecture or are converting an ASIC design

Objectives

After completing this module, you will be able to:

- **▶** Optimize ASIC code for implementation in a Spartan-3 FPGA
- ➤ Build a checklist of tips for optimizing your code for the Spartan-3 FPGA

Inference of Arithmetic Logic

- ➤ Arithmetic logic is implemented by using the dedicated carry chain
- ➤ For access to the dedicated carry chain, the HDL must use arithmetic operators
 - +, -, *, /, >, <, =
 - That is, you will NOT infer the use of the carry chain by explicitly building the arithmetic logic
 - For example, Half_Sum <= A xor B will not infer the carry chain
 - Half_Sum <= A + B will infer the carry chain
- ➤ Like flip-flops, carry logic has common controls, which means that a carry chain does not begin or end half way through a slice

Tip: For best density, try to use carry logic in pairs or in an even number of bits

Counters

> To increase performance, try different types of counters

- Binary: Slow, familiar count sequence; fewest amount of registers
- One-hot: Fast; uses the maximum number of registers
- Johnson: Ring counter; fast and uses fewer registers than one-hot encoding
- LFSR: Fast; pseudo-random sequence and uses few registers

Comparator Logic

- Comparator operators should be replaced with a simple +/operator
 - ->, < operators sometimes infer slower logic
 - Synplify, Exemplar, and XST are unaffected
- ➤ AND-OR logic can also provide a faster implementation for decoding logic
 - May require significantly more work to code, however
- ➤ Use case statements for building decode logic, but consider implementing these functions as a subtraction (next slide)

Comparator Logic Example

```
reg [7:0] sub;
always @ (posedge clk)
 begin
 in0_q \le in0;
 in1_q <= in1;
 //** instead of this... **
 //if (in1_q[6:0] > in0_q[6:0])
 //** use this -> **
 sub = \{1'b0,in0\_q[6:0]\} - \{1'b0,in1\_q[6:0]\};
 if (sub[7])
 lrgst <= in1_q;</pre>
 else
 lrgst \le in0_q;
 end // always @ (posedge clk)
```

Tip: For best density, try to do comparisons with carry logic. Use a subtraction rather than an *if-then* implementation

Decode Logic Example

> Instead of this process (clk) begin if rising_edge(clk) then cs0 <= '0'; -- default value cs1 <= '0'; -- default value cs2 <= '0'; -- default value if addr <= "0011" then cs0 <= '1'; elsif (addr > "0011" and addr <= "0111") then cs1 <= '1'; elsif addr > "0111" then cs2 <= '1'; end if; end if;

end process;

Best Decode Solution

process (clk) begin > Use this if rising edge(clk) then cs0 <= '0'; -- default value cs1 <= '0'; -- default value cs2 <= '0'; -- default value case (conv_integer(addr)) is when 0 to $3 = x^00000$ to x^0011 cs0 <= '1'; when 4 to 7 => -- x"0100" to x"0111"cs1 <= '1'; when 8 to 15 => -- x"1000" to x"1111" cs2 <= '1'; when others => null; end case; end if; end process;

Tips

- > Use the proper arithmetic operator to infer carry logic
- > Consider other counter implementations
 - This will take extra time to construct, but might save some resources
- ➤ Consider using and/or logic (carry logic) for decode logic
 - This will take extra time to construct, but will run faster than a LUT implementation
- > Use case statements for decode logic
 - This simplifies the decoding, save LUTs, and improves speed
- ➤ For best density, try to use carry logic in pairs or an even number of bits

I/O Registers and the DLL/DCM

Tip: Guide your synthesis tool to use the IOB flip-flops. Check your results with your schematic viewer

Too Many Clocks?

- > Flip-flops share the same clock signal
 - Use only one clock and use the same active edge (rising edge) of that clock whenever possible
- > Flip-flops share the same enable signal
 - Clock enable is optional on the second flip-flop
- > Flip-flops share the same reset and set signals
 - Set and Reset are optional on the second flip-flop

Tip: Reduce the number of clocks in your design

Apply Your Knowledge

- > What would be the effect of implementing a ripple counter?
- **▶** How many slices would this require?

Answers

- > What would be the effect of implementing a ripple counter?
 - Too many clocks are needed, so you would use too many global routing resources or require routing these clocks on general routing resources
- ➤ How many slices would this require?
 - One for each register and none of these registers could be put in the same slice

Apply Your Knowledge

➤ In this design you are using a simple synchronous reset with a counter

➤ How will your counter implementation be affected if the design also includes a global asynchronous reset signal?

Answer

 Synchronous reset formed by masking feedback and adding zero

'High' fanout net introduced

- Slightly bigger
- Performance harder to achieve
- Increased power consumption

Loadable Up/Down Counter

Tip: You do not need to consider every detail of the LUT function in design, but you should always consider the number of inputs and special connections

Tips

- ➤ Take advantage of the IOB resources available to you with the Spartan-3 FPGA
 - Register all I/O
 - Remember that you waste what you do not use
- > Do not build ripple counters
- ➤ Avoid global resets
 - If you cannot avoid global asynchronous resets, be aware that also using local synchronous resets will end up using more LUTs (manage your control signal usage)
 - Local synchronous reset creates a high fanout net (which might create timing problems) when there is also a global asynchronous reset
- ➤ Consider the number of inputs and any special connections necessary for more complex functions

Memory-to-Logic Ratio

Block Memory

Tip: Useful for logical operations

Tip: Never build an asynchronous memory; it will waste resources

Block Memory Aspect Ratios

Parity Bits – For each complete byte (8 bits) of data width, there is an additional bit nominally provided for the storage of parity information. The block *cannot* calculate or perform parity checking

Tip: Do not just think of these bits for parity applications; use them for any data or an additional look-up table output

Data Width	Parity Bits	Memory Locations	Address Width
1	-	16384	14
2	-	8192	13
4	-	4096	12
8	1	2048	11
16	2	1024	10
32	4	512	9

Spartan-3 FPGA Block RAM

The name implies a 16-Kb block RAM, which is determined by the data ports only

```
RAMB16 S18 S18 dp ram 1024 x 18 (
 .DOA
 (data A out),
 .DOPA
 (parity A out),
 (data_B_out),
 . DOB
 (parity B out),
 .DOPB
 (address_A),
 . ADDRA
 (address_B),
 . ADDRB
 .CLKA
 (clk_A),
 .CLKB
 (clk_B),
 (data A in),
 .DIA
 (parity A in),
 .DIPA
 .DIB
 (data_B_in),
 (parity B in),
 .DIPB
 . ENA
 (1'b1),
 . ENB
 (1'b1),
 .SSRA
 (1'b0),
 (1'b0),
 .SSRB
 (we_A),
 .WEA
 (we_B) );
 .WEB
```

The first number specifies the width of the 'A' port and the second number specifies the width of the 'B' port. In each case, the width is the sum of the data bits and the parity bits

ROM and Initial Values

> ROM or look-up table

- By initializing the contents of the block RAM and then ensuring that it is never written, it becomes a ROM
- Because a LUT is really a 16x1 ROM, you can also view the block RAM as a giant look-up table with eight or more inputs and as many as 16 outputs

Tip: Use block RAM to replace LUTs when designs have a high logic-to-memory ratio, especially when using smaller devices with a higher RAM-to-logic ratio

ROM and Initial Values - VHDL

 Initial Values – These can be defined directly in VHDL when instantiating the component. However, as these four initialization statements (out of the 72 required) show, it may not be particularly user friendly to design this way

```
INIT_00 => X"022001BA01BAE0190000E01800FF4004810150094117F01000000100C0400080",
INIT_01 => X"01BA0274107002741080027410900113072308D4096A0A2C0B0501BA019901EB",
INIT_02 => X"10904704480549061000C808C908CA04CB04C002001008D209E90A2E0BFB01BA",
INIT_03 => X"01BA0274601801BD02746019013C01BA020801BA01BA02741070027410800274",
```

 The CORE Generator[™] software allows memory contents to be defined in formats that are more natural

```
memory_initialization_vector=
00080, 2C040, 00100, 00000, 2F010, 14117, 35009, 18101, 34004, 000FF, 2E018,
00000, 2E019, 301BA, 301BA, 30220, 301EB, 30199, 301BA, 00B05, 00A2C, 0096A,
008D4, 00723, 30113, 01090, 30274, 01080, 30274, 01070, 30274, 301BA, 301BA,
```


Reset – If you do not specify any initial values, the tools will default to initial contents of zero

Tip: Configuration is the ultimate 'global reset' as it even resets the contents of block RAM

Choose the Best Aspect Ratio

Single-Port RAM
4096 locations, 16-bit wide

16 Din Dout
WE
Addr

Exercise: Replacing Logic with Block RAM

 A design is just too big to fit your preferred device and the larger device is too expensive. However, five of the 12 block RAMs are unused in this logic-intensive design and you wonder if they can be used in some way. Then you notice that part of the design requires a set of 10 counters with the following specifications:

Can you outline how the counters can be implemented in the spare block RAMs and make the project meet budgets? Hint – A counter is just a special type of state machine

Tips

- ➤ To get the most out of the FPGA, convert CLB components into block RAM
 - Often helpful for designs that are running out of CLB resources
- **▶** Block RAM is synchronous
 - The parity bit can be used as an extra output
- ➤ Choosing an aspect ratio is important for saving resources and good speed
 - Use the CORE Generator software for building large memories (best aspect ratio)
- ➤ Building creative components with the block RAM resources takes extra effort, but it always saves a lot of CLB resources
 - FSM, counters, and decoders are just some typical applications
 - Constructing these requires creating an initialization table
- > Inferring block RAM has extensive limitations
 - Most designers use the CORE Generator software

Summary

> Take advantage of the IOB resources available to you

- Register all I/O
- Remember that you waste what you do not use

> Minimize the number of clocks in your design

We discussed why to avoid ripple counters

➤ Use case statements to build decode logic

This simplifies the decoding, save LUTs, and improves speed

➤ Avoid global resets

- If you cannot avoid global asynchronous resets, be aware that also using local synchronous resets will end up using more LUTs
- Local synchronous reset creates a high fanout net (that might create timing problems) when there is also a global asynchronous reset

Summary

- > Take advantage of carry logic when building decoders
 - Requires you to build with arithmetic rather than logic, but it will run faster
- ▶ Be aware of the number of inputs to your LUTs when you build with a lot of control signals
 - We used the loadable up/down counter as a good example
- ➤ Use the best aspect ratio when building block RAM from scratch
 - The CORE Generator software does anticipates this automatically
- ➤ To get the most out of the FPGA, convert CLB components into block RAM
 - Use block RAM for FSMs, counters, decode logic, and combinatorial functions, for example

Where Can I Learn More?

> Xilinx Online Documents

- support.xilinx.com
 - To search for an Application Note or White Paper, click the Documentation tab and enter the document number (WP231 or XAPP215) in the search window
 - White papers for reference
 - WP275 Get your Priorities Right Make your Design Up to 50%
 Smaller
 - WP272 Get Smart About Reset: Think Local, Not Global
 - Xilinx Unified Library Guide
 - From the ISE Design Suite, click on the Help menu select Software Manuals
 - Block Memory Generator Data Sheet v2.7 (DS512)
 - Start the Core Generator and start to customize the block RAM, click Help
 - This data sheet will explain all there is to know about how to build a block RAM memory

➤ Additional Online Training

www.xilinx.com/training

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.

