

Outline

- ➤ Invoking Vivado HLS
- Project Creation using Vivado HLS
- Synthesis to IPXACT Flow
- Design Analysis
- ➤ Other Ways to use Vivado HLS
- Summary

Vivado HLS OS Support

- Vivado HLS is supported on both Linux and Windows
- Vivado HLS tool available under two licenses
 - HLS license
 - HLS license come with Vivado System Edition
 - Supports all 7 series devices including Zynq® All Programmable SoC
 - Does not support Virtex®-6 and earlier devices
 - Use older version of Vivado HLS for Virtex-6 and earlier

Operating System	Version
Windows	Windows 10 Professional (64-bit) Windows 7 SP1 Professional (64-bit)
Red Hat Linux	RHEL Enterprise Linux 6.6-6.9 (64-bit) RHEL Enterprise Linux 7.2 and 7.3 (64-bit)
SUSE	SUSE Linux Enterprise 11.4 and 12.2 (64-bit)
Cent OS	Cent OS 7.2 and 7.3 (64-bit) Cent OS 6.7, 6.8, and 6.9 (64-bit)
Ubuntu	Ubuntu Linux 16.04.2 LTS (64-bit)

Invoke Vivado HLS from Windows Menu

Using Vivado HLS 12 - 4 © Copyright 2017 Xilinx

Vivado HLS GUI

Outline

- ➤ Invoking Vivado HLS
- Project Creation using Vivado HLS
- Synthesis to IPXACT Flow
- Design Analysis
- ➤ Other Ways to use Vivado HLS
- Summary

Vivado HLS Projects and Solutions

- Vivado HLS is project based
 - A project specifies the source code which will be synthesized
 - Each project is based on one set of source code
 - Each project has a user specified name
- ➤ A project can contain multiple solutions
 - Solutions are different implementations of the same code
 - Auto-named solution1, solution2, etc.
 - Supports user specified names
 - Solutions can have different clock frequencies, target technologies, synthesis directives
- > Projects and solutions are stored in a hierarchical directory structure
 - Top-level is the project directory
 - The disk directory structure is identical to the structure shown in the GUI project explorer (except for source code location)

Vivado HLS Step 1: Create or Open a project

➤ Start a new project

The GUI will start the project wizard to guide you through all the steps

➤ Open an existing project

- All results, reports and directives are automatically saved/remembered
- -Use "Recent Project" menu for quick access

Project Wizard

The Project Wizard guides users through the steps of opening a new project

Define Project & Directory

- Define the project name
 - Note, here the project is given the extension .prj
 - A useful way of seeing it's a project (and not just another directory) when browsing
- Browse to the location of the project
 - In this example, project directory "matrixmul.prj" will be created inside directory "lab1"

Add Design Source Files

➤ Add Design Source Files

- This allows Vivado HLS to determine the top-level design for synthesis, from the test bench and associated files
- Not required for SystemC designs
- > Add Files...
 - Select the source code file(s)
 - The CTRL and SHIFT keys can be used to add multiple files
 - No need to include headers (.h) if they reside in the same directory
- Select File and Edit CFLAGS...
 - If required, specify C compile arguments using the "Edit CFLAGS..."
 - Define macros: -DVERSION1
 - Location of any (header) files not in the same directory as the source: -I../include

Specify Test Bench Files

- Use "Add Files" to include the test bench
 - Vivado HLS will re-use these to verify the RTL using cosimulation
- And all files referenced by the test bench
 - The RTL simulation will be executed in a different directory (Ensures the original results are not overwritten)
 - Vivado HLS needs to also copy any files accessed by the test bench
 - E.g. Input data and output results
 - Add Folders
 - If the test bench uses relative paths like "sub_directory/my_file.dat" you can add "sub_directory" as a folder/directory
 - Use "Edit CFLAGS…"
 - To add any C compile flags required for compilation

Test benches I

- The test bench should be in a separate file
- Or excluded from synthesis
 - The Macro __SYNTHESIS__ can be used to isolate code which will not be synthesized
 - This macro is defined when Vivado HLS parses any code (-D__SYNTHESIS__)

Test benches II

▶ Ideal test bench

- Should be self checking
 - RTL verification will re-use the C test bench
- If the test bench is self-checking
 - Allows RTL Verification to be run without a requirement to check the results again
- RTL verification "passes" if the test bench return value is 0 (zero)
 - Actively return a 0 if the simulation passes

```
int main () {

// Compare results
int ret = system("diff --brief -w test_data/output.dat test_data/output.golden.dat");
if (ret != 0) {


printf("Test failed !!!\n", ret); return 1;
} else {

printf("Test passed !\n", ret); return 0;
}
```

Non synthesizable constructs may be added to a synthesize function if __SYNTHESIS__ is used #ifndef __SYNTHESIS__ image_t *yuv = (image_t *)malloc(sizeof(image_t)); #else // Workaround malloc() calls w/o changing rest of code image_t _yuv; #endif

Solution Configuration

- Provide a solution name
 - Default is solution1, then solution2 etc.
- Specify the clock
 - The clock uncertainty is subtracted from the clock to provide an "effective clock period"
 - Vivado HLS uses the "effective clock period" for Synthesis
 - Provides users defined margin for downstream RTL synthesis, P&R
- Select the part
 - Select a device family after applying filters such as family, package and speed grade (see next slide) or a board after applying boards specify

Selecting Part and Implementation Engine

- Select the target part either through Parts or Boards specify
- ➤ Select RTL Tools
 - Auto
 - Will select Vivado for 7 Series and Zynq devices

- Will select ISE for Virtex-6 and earlier families
- Vivado
- -ISE
 - ISE Design Suite must be installed and must be included in the PATH variable

Clock Specification

- Clock frequency must be specified
 - Only 1 clock can be specified for C/C++ functions
 - SystemC can define multiple clocks
- Clock uncertainty can be specified
 - Subtracted from the clock period to give an effective clock period
 - The effective clock period is used for synthesis
 - Should not be used as a design parameter
 - Do not vary for different results: this is your safety margin
 - A user controllable margin to account for downstream RTL synthesis and P&R

A Vivado HLS Project

Vivado HLS GUI Toolbar

- The primary commands have toolbar buttons
 - Easy access for standard tasks
 - Button highlights when the option is available
 - E.g. cannot perform C/RTL simulation before synthesis

Files: Views, Edits & Information

Outline

- ➤ Invoking Vivado HLS
- Project Creation using Vivado HLS
- > Synthesis to IPXACT Flow
- Design Analysis
- ➤ Other Ways to use Vivado HLS
- Summary

Synthesis

- > Run C Synthesis
- Console
 - Will show run time information
 - Examine for failed constraints
- ➤ A "syn" directory is created
 - Verilog, VHDL & SystemC RTL
 - Synthesis reports for all non-inlined functions
- Report opens automaticallyWhen synthesis completes
- Report is outlined in the Auxiliary pane

Vivado HLS: RTL Verification

RTL output in Verilog and VHDL

Automatic re-use of the C-level test bench

RTL verification can be executed from within Vivado HLS

Support for Xilinx simulators (XSim and ISim) and 3rd party HDL simulators in automated flow

RTL Verification: Under-the-Hood

- ▶ RTL Co-Simulation
 - Vivado HLS provides RTL verification
 - Creates the wrappers and adapters to re-use the C test bench

- Prior to synthesis
 - Test bench
 - Top-level C function

- After synthesis
 - Test bench
 - Wrapper created by Vivado HLS
 - Adapters created by Vivado HLS
 - RTL output from Vivado HLS
 - Verilog or VHDL

There is no HDL test bench created

RTL Verification Support

➤ Vivado HLS RTL Output

- Vivado HLS outputs RTL in SystemC, Verilog and VHDL
 - The SystemC output is at the RT Level
 - The input is not transformed to SystemC at the ESL

> RTL Verification with SystemC

 The SystemC RTL output can be used to verify the design without the need for a HDL simulator and license

> HDL Simulation Support

- Vivado HLS supports HDL simulators on both Windows & Linux
- The 3rd party simulator executable must be in OS search path

	Simulator	Linux	Windows	SUSE	Ubuntu
)	XSim (Vivado Simulator)	Supported	Supported	Supported	Supported
	ISim (ISE Simulator)	Supported	Supported	Supported	Supported
	ModelSim	Supported	Supported	Supported	N/A
	Synopsys VCS	Supported	N/A	Supported	N/A
	Cadence NCSim	Supported	N/A	Supported	N/A
	Riviera	Supported	Supported	Supported	N/A

C/RTL Co-simulation

- Start Simulation
 - Opens the dialog box
- ➤ Select the RTL
 - Verilog and VHDL require the appropriate simulator
 - Select the desired simulator
- Options
 - Can output trace file (VCD format)
 - Optimize the C compilation & specify test bench linker flags
 - The "setup only" option will not execute the simulation
- ➤ OK will run the simulator
 - Output files will be created in a "sim" directory

Auto

Auto

ModelSim

Riviera

Vivado Simulator

Simulation Results

- Simulation output is shown in the console
- Expect the same test bench response
 - If the C test bench plots, it will with the RTL design (but slower)
- Sim Directory
 - Will contain a sub-directory for each RTL which is verified
- Report
 - A report is created and opened automatically

Vivado HLS: RTL Export

RTL output in Verilog, VHDL and SystemC

Scripts created for RTL synthesis tools

RTL Export to IP-XACT, SysGen, and Pcore formats

IP-XACT and SysGen => Vivado HLS for 7 Series and Zynq families

PCore => Only Vivado HLS Standalone for all families

RTL Export: Synthesis

> RTL Synthesis can be performed to evaluate the RTL

- IP-XACT and System Generator formats: Vivado synthesis performed

– Pcore format: ISE synthesis is performed

- > RTL synthesis results are not included with the IP package
 - Evaluate step is provided to give confidence
 - Timing will be as estimate (or better)
 - Area will be as estimated (or better)
 - Final RTL IP is synthesized with the rest of the RTL design

RTL Export: IP Repositories

> IP can be imported **Project Directory** Top-level project directory into other Xilinx tools (there must be one) project.prj solutionN solution1 In Vivado: Project Manager > IP Catalog impl syn sim Add IP to import this block Browse to the zip file inside "ip" sysgen **In System Generator:** Use XilinxBlockAdd Select Vivado_HLS block type Browse to the solution directory

Solution directories

There can be multiple solutions for each project. Each solution is a different implementation of the same (project) source code

RTL Export for Implementation

- Click on Export RTL
 - Export RTL Dialog opens
- Select the desired output format

- Optionally, configure the output
- Select the desired language
- Optionally, click on Vivado RTL Synthesis and Place and Route options for invoking implementation tools from within Vivado HLS
- Click OK to start the implementation

RTL Export (Place and Route Option) Results

Impl directory created

 Will contain a sub-directory for each RTL which is synthesized

Report

- A report is created and opened automatically

```
Implementation tool: Xilinx Vivado v.2017.4
Project:
 matrixmul.prj
 solution1
Solution:
Device target: xc7z020clg484-1
Report date:
 Tue Feb 13 10:29:28 -0800 2018
#=== Post-Implementation Resource usage ===
SLICE:
 10
LUT:
 34
FF:
 27
DSP:
BRAM:
SRL:
#=== Final timing ===
CP required:
 10.000
CP achieved post-synthesis:
 3.019
CP achieved post-implementation:
 3.728
Timing met
INFO: [Common 17-206] Exiting Vivado at Tue Feb 13 10:29:28 2018...
Finished export RTL.
```

Export Report for 'matrixmul'

General Information

Report date: Tue Feb 13 10:29:28 -0800 2018

Project: matrixmul.prj
Solution: solution1

Device target: xc7z020clg484-1

Implementation tool: Xilinx Vivado v.2017.4

Resource Usage

	VHDL
SLICE	10
LUT	34
FF	27
DSP	1
BRAM	0
SRL	0

Final Timing

	VHDL
CP required	10.000
CP achieved post-synthesis	3.019
CP achieved post-implementation	3.728

Timing met

RTL Export Results (Place and Route Option Unchecked)

- Impl directory created
 - Will contain a sub-directory for both VHDL and Verilog along with the ip directory
- No report will be created
- ➤ Observe the console
 - No packing, routing phases

```
Starting export RTL ...

C:/Xilinx/Vivado/2017.4/bin/vivado_hls.bat C:/xup/hls/labs/lab1/matrixmul.prj/solution1/export.tcl

INFO: [HLS 200-10] Running 'C:/Xilinx/Vivado/2017.4/bin/unwrapped/win64.o/vivado_hls.exe'

INFO: [HLS 200-10] For user 'parimalp' on host 'xsjparimalp31' (Windows NT_amd64 version 6.1) on T

INFO: [HLS 200-10] In directory 'C:/xup/hls/labs/lab1'

INFO: [HLS 200-10] Opening project 'C:/xup/hls/labs/lab1/matrixmul.prj'.

INFO: [HLS 200-10] Opening solution 'C:/xup/hls/labs/lab1/matrixmul.prj/solution1'.

INFO: [SYN 201-201] Setting up clock 'default' with a period of 10ns.

INFO: [HLS 200-10] Setting target device to 'xc7z020clg484-1'


INFO: [IMPL 213-8] Exporting RTL as a Vivado IP.
```

Outline

- ➤ Invoking Vivado HLS
- Project Creation using Vivado HLS
- Synthesis to IPXACT Flow
- Design Analysis
- ➤ Other Ways to use Vivado HLS
- Summary

Analysis Perspective

- Perspective for design analysis
 - Allows interactive analysis

Performance Analysis

Resources Analysis

Outline

- ➤ Invoking Vivado HLS
- Project Creation using Vivado HLS
- Synthesis to IPXACT Flow
- Design Analysis
- Other Ways to use Vivado HLS
- Summary

Command Line Interface: Batch Mode

- Vivado HLS can also be run in batch mode
 - -Opening the Command Line Interface (CLI) will give a shell

- Supports the commands required to run Vivado HLS & pre-synthesis verification (gcc, g++, apcc, make)

Using Vivado HLS CLI

- ➤ Invoke Vivado HLS in interactive mode
 - Type Tcl commands one at a time

```
> vivado_hls _i
```

- Execute Vivado HLS using a Tcl batch file
 - Allows multiple runs to be scripted and automated

```
> vivado_hls -f run_aesl.tcl
```


- Open an existing project in the GUI
 - For analysis, further work or to modify it

```
> vivado_hls -p my.prj
```

> vivado_hls GUI

Using Tcl Commands

- When the project is created
 - All Tcl command to run the project are created in script.tcl
 - User specified directives are placed in directives.tcl
 - Use this as a template from creating Tcl scripts
 - Uncomment the commands before running the Tcl script

Help

- ➤ Help is always available
 - The Help Menu
 - Opens User Guide, Reference Guide and Man Pages

vivado_hls> help add_files

SYNOPSIS
add_files [OPTIONS] <src_files>
Etc...

Auto-Complete all commands using the tab key

Outline

- ➤ Invoking Vivado HLS
- Project Creation using Vivado HLS
- Synthesis to IPXACT Flow
- Design Analysis
- ➤ Other Ways to use Vivado HLS
- Summary

Summary

- ➤ Vivado HLS can be run under Windows 7/8.1, Red Hat Linux, SUSE OS, and Ubuntu
- ➤ Vivado HLS can be invoked through GUI and command line in Windows OS, and command line in Linux
- Vivado HLS project creation wizard involves
 - Defining project name and location
 - Adding design files
 - Specifying testbench files
 - Selecting clock and technology
- The top-level module in testbench is main() whereas top-level module in the design is the function to be synthesized

Summary

- Vivado HLS project directory consists of
 - -*.prj project file
 - Multiple solutions directories
 - Each solution directory may contain
 - impl, synth, and sim directories
 - The impl directory consists of ip, verilog, and vhdl folders
 - The synth directory consists of reports, vhdl, and verilog folders
 - The sim directory consists of testbench and simulation files