

Zynq Architecture

Zynq Vivado 2013.4 Version

Objectives

> After completing this module, you will be able to:

- Identify the basic building blocks of the Zynq™ architecture processing system (PS)
- Describe the usage of the Cortex-A9 processor memory space
- Connect the PS to the programmable logic (PL) through the AXI ports
- Generate clocking sources for the PL peripherals
- List the various AXI-based system architectural models
- Name the five AXI channels
- Describe the operation of the AXI streaming protocol

Outline

- > Zynq All Programmable SoC (AP SoC)
- > Zynq AP SoC Processing System (PS)
- **▶** Processor Peripherals
- **➤ Clock, Reset, and Debug Features**
- **▶** AXI Interfaces
- **>** Summary

The PS and the PL

> The Zynq-7000 AP SoC architecture consists of two major sections

- PS: Processing system
 - Dual ARM Cortex-A9 processor based
 - Multiple peripherals
 - Hard silicon core
- PL: Programmable logic
 - Shares the same 7 series programmable logic as
 - Artix[™]-based devices: Z-7010, Z-7015, and Z-7020 (high-range I/O banks only)
 - Kintex[™]-based devices: Z-7030, Z-7045, and Z-7100 (mix of high-range and high-performance I/O banks)

> This sections focuses on the PS

Zynq-7000 Family Highlights

> Complete ARM®-based processing system

- Application Processor Unit (APU)
 - Dual ARM Cortex[™]-A9 processors
 - Caches and support blocks
- Fully integrated memory controllers
- I/O peripherals

> Tightly integrated programmable logic

- Used to extend the processing system
- Scalable density and performance

> Flexible array of I/O

- Wide range of external multi-standard I/O
- High-performance integrated serial transceivers
- Analog-to-digital converter inputs

Zynq-7000 AP SoC Block Diagram

Outline

- > Zynq All Programmable SoC (AP SoC)
- > Zynq AP SoC Processing System (PS)
- **▶** Processor Peripherals
- **➤ Clock, Reset, and Debug Features**
- **▶** AXI Interfaces
- **>** Summary

ARM Processor Architecture

➤ ARM Cortex-A9 processor implements the ARMv7-A architecture

- ARMv7 is the ARM Instruction Set Architecture (ISA)
- ARMv7-A: Application set that includes support for a Memory Management Unit (MMU)
- ARMv7-R: Real-time set that includes support for a Memory Protection Unit (MPU)
- ARMv7-M: Microcontroller set that is the smallest set

➤ The ARMv7 ISA includes the following types of instructions (for backwards compatibility)

- Thumb instructions: 16 bits; Thumb-2 instructions: 32 bits
- NEON: ARM's Single Instruction Multiple Data (SIMD) instructions

➤ ARM Advanced Microcontroller Bus Architecture (AMBA®) protocol

- AXI3: Third-generation ARM interface
- AXI4: Adding to the existing AXI definition (extended bursts, subsets)

> Cortex is the new family of processors

- ARM family is older generation; Cortex is current; MMUs in Cortex processors and MPUs in ARM

ARM Cortex-A9 Processor Power

- > Dual-core processor cluster
- **▶** 2.5 DMIP/MHz per processor
- > Harvard architecture
- > Self-contained 32KB L1 caches for instructions and data
- > External memory based 512KB L2 cache
- > Automatic cache coherency between processor cores
- ▶ 1GHz operation (fastest speed grade)

ARM Cortex-A9 Processor Micro-Architecture

- Instruction pipeline supports out-oforder instruction issue and completion
- Register renaming to enable execution speculation
- Non-blocking memory system with load-store forwarding
- > Fast loop mode in instruction pre-fetch to lower power consumption

ARM Cortex-A9 Processor Micro-Architecture

> Variable length, out-of-order, eight-stage, super-scalar instruction pipeline

- Advanced pre-fetch with parallel branch pipeline enabling early branch prediction and resolution
- Multi-issued into
 - Primary data processing pipeline
 - Secondary full data processing pipeline
 - Load-store pipeline
 - Compute engine (FPU/NEON) pipeline

Speculative execution

- Supports virtual renaming of ARM physical registers to remove pipeline stalls due to data dependencies
- Increased processor utilization and hiding of memory latencies
- Increased performance by hardware unrolling of code loops
- Reduced interrupt latency via speculative entry to Interrupt Service Routine (ISR)

Processing System Interconnect (1)

Programmable logic to memory

- Two ports to DDR
- One port to OCM SRAM

> Central interconnect

 Enables other interconnects to communicate

Peripheral master

USB, GigE, SDIO connects to DDR and PL via the central interconnect

> Peripheral slave

CPU, DMA, and PL access to IOP peripherals

Processing System Interconnect (2)

> Processing system master

- Two ports from the processing system to programmable logic
- Connects the CPU block to common peripherals through the central interconnect

> Processing system slave

Two ports from programmable logic to the processing system

Memory Map

- > The Cortex-A9 processor uses 32-bit addressing
- ➤ All PS peripherals and PL peripherals are memory mapped to the Cortex-A9 processor cores
- ➤ All slave PL peripherals will be located between 4000_0000 and 7FFF_FFFF (connected to GP0) and 8000_0000 and BFFF_FFFF (connected to GP1)

FFFC 0000 to FFFF FFFF OCM FD00 0000 to FFFB FFFF Reserved Quad SPI linear address FC00 0000 to FCFF FFFF F8F0 3000 to FBFF FFFF Reserved F890 0000 to F8F0 2FFF **CPU Private registers** F801 0000 to F88F FFFF Reserved F800 1000 to F880 FFFF PS System registers, F800 0C00 to F800 0FFF Reserved F800 0000 to F800 0BFF **SLCR Registers** E600 0000 to F7FF FFFF Reserved E100 0000 to E5FF FFFF SMC Memory E030 0000 to E0FF FFFF Reserved E000_0000 to E02F_FFFF **IO Peripherals** C000 0000 to DFFF FFFF Reserved 8000 0000 to BFFF FFFF PL (MAXI_GP1) 4000 0000 to 7FFF FFFF PL (MAXI GP0) 0010 0000 to 3FFF FFFF DDR(address not filtered by SCU) DDR(address filtered by SCU) 0004 0000 to 000F FFFF 0000 0000 to 0003 FFFF OCM

Zynq AP SoC Memory Resources

- On-chip memory (OCM)
 - RAM
 - Boot ROM
- > DDRx dynamic memory controller
 - Supports LPDDR2, DDR2, DDR3
- > Flash/static, memory controller
 - Supports SRAM, QSPI, NAND/NOR FLASH

PS Boots First

- > CPU0 boots from OCM ROM; CPU1 goes into a sleep state
- ➤ On-chip boot loader in OCM ROM (Stage 0 boot)
- > Processor loads First Stage Boot Loader (FSBL) from external flash memory
 - NOR
 - NAND
 - Quad-SPI
 - SD Card
- Can also boot from JTAG; not a memory device—used for development/debug only
- > Boot source selected via package bootstrapping pins
- > Optional secure boot mode allows the loading of encrypted software from the flash boot memory

Configuring the PL

- > The programmable logic is configured after the PS boots
- > Performed by application software accessing the hardware device configuration unit
 - Bitstream image transferred
 - 100-MHz, 32-bit PCAP stream interface
 - Decryption/authentication hardware option for encrypted bitstreams
 - In secure boot mode, this option can be used for software memory load
 - Built-in DMA allows simultaneous PL configuration and OS memory loading

Outline

- > Zynq All Programmable SoC (AP SoC)
- **➤** Zynq AP SoC Processing System (PS)
- > Processor Peripherals
- **➤ Clock, Reset, and Debug Features**
- **▶** AXI Interfaces
- **>** Summary

Input/Output Peripherals

- > Two GigE
- > Two USB
- > Two SPI
- > Two SD/SDIO
- > Two CAN
- > Two I2C
- > Two UART
- > Four 32-bit GPIOs
- > Static memories
 - NAND, NOR/SRAM, Quad SPI
- > Trace ports

Multiplexed I/O (MIO)

> External interface to PS I/O peripheral ports

- 54 dedicated package pins available
- Software configurable
 - Automatically added to bootloader by tools
- Not available for all peripheral ports
 - Some ports can only use EMIO

Extended Multiplexed I/O (EMIO)

> Extended interface to PS I/O peripheral ports

- EMIO: Peripheral port to programmable logic
- Alternative to using MIO
- Mandatory for some peripheral ports
- Facilitates
 - Connection to peripheral in programmable logic
 - Use of general I/O pins to supplement MIO pin usage
 - Alleviates competition for MIO pin usage

PS-PL Interfaces

> AXI high-performance slave ports (HP0-HP3)

- Configurable 32-bit or 64-bit data width
- Access to OCM and DDR only
- Conversion to processing system clock domain
- AXI FIFO Interface (AFI) are FIFOs (1KB) to smooth large data transfers

➤ AXI general-purpose ports (GP0-GP1)

- Two masters from PS to PL
- Two slaves from PL to PS
- 32-bit data width
- Conversation and sync to processing system clock domain

PS-PL Interfaces

- > One 64-bit accelerator coherence port (ACP) AXI slave interface to CPU memory
- > DMA, interrupts, events signals
 - Processor event bus for signaling event information to the CPU
 - PL peripheral IP interrupts to the PS general interrupt controller (GIC)
 - Four DMA channel RDY/ACK signals
- Extended multiplexed I/O (EMIO) allows PS peripheral ports access to PL logic and device I/O pins
- > Clock and resets
 - Four PS clock outputs to the PL with enable control
 - Four PS reset outputs to the PL
- > Configuration and miscellaneous

Outline

- > Zynq All Programmable SoC (AP SoC)
- > Zynq AP SoC Processing System (PS)
- **▶** Processor Peripherals
- > Clock, Reset, and Debug Features
- **▶** AXI Interfaces
- **>** Summary

PL Clocking Sources

> PS clocks

- PS clock source from external package pin
- PS has three PLLs for clock generation
- PS has four clock ports to PL
- > The PL has 7 series clocking resources
 - PL has a different clock source domain compared to the PS
 - The clock to PL can be sourced from external clock capable pins
 - Can use one of the four PS clocks as source
- Synchronizing the clock between PL and PS is taken care of by the architecture of the PS
- PL cannot supply clock source to PS

Clocking the PL

PL Fabric Clock	Control Register	Mux Ctrl Field	Mux Ctrl Field	<u>Divider 0 Ctrl Field</u>	<u>Divider 1 Ctrl Field</u>
PL Fabric 0	FPGA0_CLK_CTRL	SRCSEL, 4	SRCSEL, 5	DIVISOR 0, 13:8	DIVISOR 1, 25:20
PL Fabric 1	FPGA1_CLK_CTRL	SRCSEL, 4	SRCSEL, 5	DIVISOR 0, 13:8	DIVISOR 1, 25:20
PL Fabric 2	FPGA2_CLK_CTRL	SRCSEL, 4	SRCSEL, 5	DIVISOR 0, 13:8	DIVISOR 1, 25:20
PL Fabric 3	FPGA3_CLK_CTRL	SRCSEL, 4	SRCSEL, 5	DIVISOR 0, 13:8	DIVISOR 1, 25:20

Clock Generation (Using Zynq Tab)

- ➤ The Clock Generator allows configuration of PLL components for both the PS and PL
 - One input reference clock
- Access GUI by clicking the Clock Generation Block, or select from Navigator
- Configure the PS Peripheral Clock in the Zynq tab
 - PS uses a dedicated PLL clock
 - PS I/O peripherals use the I/O PLL clock and ARM PLL
- Clock to PL is disabled if PS clocking is present

Zynq Resets

> Internal resets

- Power-on reset (POR)
- Watchdog resets from the three watchdog timers
- Secure violation reset

> PS resets

- External reset: PS_SRST_B
- Warm reset: SRSTB

> PL resets

- Four reset outputs from PS to PL
- FCLK_RESET[3:0]

Outline

- > Zynq All Programmable SoC (AP SoC)
- **➤** Zynq AP SoC Processing System (PS)
- **▶** Processor Peripherals
- **➤ Clock, Reset, and Debug Features**
- > AXI Interfaces
- **>** Summary

AXI is Part of ARM's AMBA

Older Performance Newer

AMBA: Advanced Microcontroller Bus Architecture

AXI: Advanced Extensible Interface

AXI is Part of AMBA

Basic AXI Signaling – 5 Channels

- 1. Read Address Channel
- 2. Read Data Channel

- 3. Write Address Channel
- 4. Write Data Channel
- 5. Write Response Channel

The AXI Interface—AX4-Lite

- > No burst
- > Data width 32 or 64 only
 - Xilinx IP only supports 32-bits
- > Very small footprint
- Bridging to AXI4 handled automatically by AXI_Interconnect (if needed)

AXI4-Lite Read

AXI4-Lite Write

The AXI Interface—AXI4

- ➤ Sometimes called "Full AXI" or Memory Mapped"
 - Not ARM-sanctioned names
- Single address multiple data
 - Burst up to 256 data beats
- > Data Width parameterizable
 - 1024 bits

The AXI Interface—AXI4-Stream

- No address channel, no read and write, always just master to slave
 - Effectively an AXI4 "write data" channel
- > Unlimited burst length
 - AXI4 max 256
 - AXI4-Lite does not burst
- Virtually same signaling as AXI Data Channels
 - Protocol allows merging, packing, width conversion
 - Supports sparse, continuous, aligned, unaligned streams

AXI4-Stream Transfer

Streaming Applications

May not have packets

- E.g. Digital up converter
 - No concept of address
 - Free-running data (in this case)
 - In this situation, AXI4-Stream would optimize to a very simple interface

May have packets

- E.g. PCle
 - Their packets may contain different information
 - Typically bridge logic of some sort is needed

Outline

- > Zynq All Programmable SoC (AP SoC)
- > Zynq AP SoC Processing System (PS)
- **▶** Processor Peripherals
- **➤ Clock, Reset, and Debug Features**
- **▶** AXI Interfaces
- Summary

Summary

- ➤ The Zynq-7000 processing platform is a system on a chip (SoC) processor with embedded programmable logic
- > The processing system (PS) is the hard silicon dual core consisting of
 - APU and list components
 - Two Cortex-A9 processors
 - NEON co-processor
 - General interrupt controller (GIC)
 - General and watchdog timers
 - I/O peripherals
 - External memory interfaces

Summary

- > The programmable logic (PL) consists of 7 series devices
- > AXI is an interface providing high performance through point-to-point connection
- > AXI has separate, independent read and write interfaces implemented with channels
- > The AXI4 interface offers improvements over AXI3 and defines
 - Full AXI memory mapped
 - AXI Lite
 - AXI Stream
- > Tightly coupled AXI ports interface the PL and PS for maximum performance
- > The PS boots from a selection of external memory devices
- > The PL is configured by and after the PS boots
- > The PS provides clocking resources to the PL
- > The PL may not provide clocking to the PS