

Conquering complexity with Tcl and Make Pavel Demin

CLUB VIVADO I

2016

Agenda

- What am I doing with Vivado and AP SoC?
- Sources of complexity
- O How am I conquering complexity?
- Examples and summary

What am I doing with Vivado and AP SoC?

Typical test and measurement application

- > DSP and math
 - → Vivado provides rich library of IP cores
- ▶ Interface with custom IP cores
 - → Vivado provides AXI-4, AXI4-Lite and AXI4-Stream infrastructure
- Connectivity
 - → ARMv7-A + Linux = lots of communication options (Gigabit Ethernet, Wi-Fi, 4G, Bluetooth, ...)

Sources of complexity

Sources of complexity (1/3)

- Long development chain
 - like more than 10 steps from IP core to OS image

describe IP cores
package IP cores
instantiate IP cores
connect IP cores
edit address segments
generate bitstream
generate hardware definition
generate first stage boot loader
generate and patch device tree
patch and build U-Boot
patch and build Linux
build OS image (based on Debian)

Sources of complexity (2/3)

- > Verbose frequently used commands
 - like more than one Tcl command to describe IP core's parameter

```
set core [ipx::current_core]
set name AXI_DATA_WIDTH
set display_name {AXI DATA WIDTH}
set description {width of the AXI data bus.}
set parameter [ipx::get_user_parameters $name -of_objects $core]
set_property DISPLAY_NAME $display_name $parameter
set_property DESCRIPTION $description $parameter
set parameter [ipgui::get_guiparamspec -name $name -component $core]
set_property DISPLAY_NAME $display_name $parameter
set_property TOOLTIP $description $parameter
```

Sources of complexity (3/3)

- Complex block designs
 - like more than 100 IP cores

How am I conquering complexity?

How am I conquering complexity?

- Long development chain
 - automate all steps with simple Tcl and Make scripts

- > Verbose frequently used commands
 - define less verbose commands (Tcl procedures)

- Complex block designs
 - use power of Tcl to create block designs

Automate all steps with simple Tcl and Make scripts

	scripts	arguments		
package IP cores	core.tcl	dna_reader_v1_0	xc7z010clg400-1	
instantiate IP cores	$\lceil \rceil$			
connect IP cores	project.tcl	led_blinker	xc7z010clg400-1	
edit address segments				
generate bitstream	bitstream.tcl	led_blinker		
generate hardware definition	hwdef.tcl	led_blinker		
generate first stage boot loader	fsbl.tcl	led_blinker	ps7_cortexa9_0	
generate and patch device tree	devicetree.tcl	led_blinker	ps7_cortexa9_0	device-tree-xlnx-v2016.2
patch and build U-Boot	Mokofilo	NAME lad blinker	oll.	
patch and build Linux	Makefile	NAME=led_blinker	all	
build OS image (based on Debian)	image.sh	debian.sh	led-blinker.img	

▶ 9 scripts, less than 500 lines of code (Tcl: 150, Make: 116, Shell: 221)

Define less verbose commands (Tcl procedures)

- Just 3 helper commands
 - describe IP core's parameters

```
# core_parameter parameter_name display_name description
core_parameter AXI_DATA_WIDTH {AXI DATA WIDTH} {Width of the AXI data bus.}
```

instantiate and configure IP cores

```
# cell core_name cell_name parameters connections
cell xilinx.com:ip:c_counter_binary:12.0 cntr_0 {CE true} {CLK ps_0/FCLK_CLK0}
```

- create hierarchical modules

```
# module module_name body connections
module rx_0 {source projects/pulsed_nmr/rx.tcl} {fifo_0/S_AXIS adc_0/M_AXIS}
```

Use power of Tcl to describe block designs

➤ Let's compare some frequently used functionality provided by Vivado

functionality	Verilog	Tcl	
describe IP cores	✓	×	
package IP cores	×	✓	
instantiate IP cores	×	✓	
connect IP cores	✓	✓	
bus interface support	×/√(SystemVerilog)	✓	
run automation rules	×	✓	
edit address segments	×	✓	

- > This comparison suggests the following approach
 - use Verilog to describe custom IP cores
 - → use **Tcl** to do all other steps

Examples (putting it all together)

Example of directory structure

- Source code is stored in a Git repository github.com/pavel-demin/red-pitaya-notes
- Repository contains

cfg: constraints and board definition files

cores: IP cores written in Verilog

patches: patches for device tree, U-Boot and Linux

projects: Vivado projects written in Tcl

scripts:

Tcl scripts for Vivado and HSI shell scripts that build OS images

Example of core_config.tcl

```
# set display name and description
set display_name {AXI Configuration Register}
set core [ipx::current_core]
set_property DISPLAY_NAME $display_name $core
set_property DESCRIPTION $display_name $core
# set display name and description for parameters
core_parameter AXI_DATA_WIDTH {AXI DATA WIDTH} {Width of the AXI data bus.}
core_parameter AXI_ADDR_WIDTH {AXI ADDR WIDTH} {width of the AXI address bus.}
core_parameter CFG_DATA_WIDTH {CFG DATA WIDTH} {width of the configuration data.}
# set S_AXI mode
set bus [ipx::get_bus_interfaces -of_objects $core s_axi]
set_property NAME S_AXI $bus
set_property INTERFACE_MODE slave $bus
# associate S_AXI with aclk
set bus [ipx::get_bus_interfaces aclk]
set parameter [ipx::get_bus_parameters -of_objects $bus ASSOCIATED_BUSIF]
set_property VALUE S_AXI $parameter
```

Example of block_design.tcl

```
# create processing_system7
cell xilinx.com:ip:processing_system7:5.5 ps_0 {
  PCW_IMPORT_BOARD_PRESET cfg/red_pitaya.xml
} {
  M_AXI_GPO_ACLK ps_0/FCLK_CLK0
# create all required interconnections
apply_bd_automation -rule xilinx.com:bd_rule:processing_system7 -config {
  make_external {FIXED_IO, DDR}
  Master Disable
  Slave Disable
} [get_bd_cells ps_0]
# create c_counter_binary
cell xilinx.com:ip:c_counter_binary:12.0 cntr_0 {
  OUTPUT_WIDTH 32
} {
  CLK ps_0/FCLK_CLK0
```

Example of workflow

- > create or update IP core
 - describe IP core using Verilog
 - set IP core's properties via core_config.tcl
- > create or update project
 - instantiate and connect IP cores via block_design.tcl
- build bitstream

```
make NAME=project_name clean
make NAME=project_name bit
```

build OS image

```
make NAME=project_name all
sudo sh scripts/image.sh scripts/debian.sh os.img
```

Example of verification flow

build Vivado project
make NAME=project_name xpr

- > open project in Vivado
 vivado tmp/project_name.xpr
- ▶ interactively analyze project in Vivado (<u>UG900</u>, <u>UG906</u>)
- > all Vivado verification flows and methodologies can be used

Summary

Summary

- ➤ Thanks to Vivado scriptability it's very easy to define custom toolchains
- > My toolchain helps me to
 - focus on IP-centric design flow
 - work with readable source code
 - effectively use revision control systems
 - automate frequent tasks
 - build everything with just a few commands
- My code can be found at github.com/pavel-demin/red-pitaya-notes

describe IP cores package IP cores instantiate IP cores connect IP cores edit address segments generate bitstream generate hardware definition generate first stage boot loader generate and patch device tree patch and build U-Boot patch and build Linux build OS image (based on Debian)

Interesting links

- Vivado Design Suite Tcl Command Reference Guide (UG835)
- Using Tcl Scripting (UG894)
- Designing with IP (UG896)
- Designing IP Subsystems Using IP Integrator (UG994)
- Creating and Packaging Custom IP (UG1118)
- Generating Basic Software Platforms (UG1138)
- <u>Koheron SDK FPGA design with Tcl (more helper commands)</u>

