

Extending Embedded System into PL

Zynq Vivado 2013.4 Version

Objectives

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

- Identify the IP supplied as part of Vivado
- Describe how to add hardware to an existing Vivado project
- Explain how IP is added to extend processing system functionality

- > IP Catalog
- **▶ IP** directory
- > IP device files
- **▶** GP Interfaces
- **▶** Adding IP to extend PS into PL
- **▶** Bitstream generation
- **>** 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
 - ArtixTM-based devices: Z-7010, Z-7015 and Z-7020 (high-range I/O banks only)
 - KintexTM-based devices: Z-7030 and Z-7045, and Z-7100 (mix of high-range and high-performance I/O banks)

> This sections focuses on the PL

Communicating with PL

> 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

> Slave PL peripherals address range

- 4000_0000 and 7FFF_FFFF (connected to GP0) and
- 8000_0000 and BFFF_FFFF (connected to GP1)

IP Catalog

- > The IP Catalog contain a collection of IP that can be used to assemble the (embedded) system
- > Supported by IPI
- > Facilitates quick system construction
- > Each IP block has its own configuration parameters
- > Most of the IP is free, some require licenses
- > Stored as source code in the install directory
 - Always synthesized with the latest tools
 - Some proprietary source code is encrypted
- > Peripherals in the PS are always present and can be dynamically enabled or disabled through PS Configuration wizard

IP Peripherals Included as Source (Free)

> Bus and bridge controllers

- AXI to AXI connector
- Local Memory Bus (LMB)
- AXI Chip to Chip
- AHB-Lite to AXI
- AXI4-I ite to APB
- AXI4 to AHB-Lite
- Debug cores
 - Integrated Logic Analyzer
- DMA and Timers
 - Watchdog, fixed interval
- Inter-processor communication

- External peripheral controller Memory and memory controller
- High-speed and low-speed communication peripherals
 - AXI 10/100 Ethernet MAC controller
 - Hard-core tri-mode Ethernet MAC
 - AXI IIC
 - AXI SPI
 - AXI UART

Other cores

- System monitor
- Xilinx Analog-to-Digital Converter (XADC)
- Clock generator
- System reset module
- interrupt controller

Vivado IP Catalog

> Integrated IP Support

- Instant access to IP customization
- Vivado IP GUI look and feel
- Support for Vivado synthesis and implementation
- Selectable IP output products
- Full Tcl support

■ IP Catalog X

IP Cores Included as Evaluation

- > AXI CAN controller
- > AXI USB2 device
- > Video IP
- > Telecoms/ Wireless IP

Xilinx developed, delivered, and supported Evaluation IP installs with a 90-day evaluation license

IP Cores

> Right click to -

- Add/customize
- Determine compatibility
- Product Guide (datasheet) > Document Navigator
- Change Log
- Product Webpage
- Answer record
- Export complete IP Catalog to excel

IP Core Information

Data sheet provided for each core (right-click on core in IP catalog to access)

- >The size of each core is available in the data sheet
- ➤ For example, the axi_timer_v2_00_a data sheet contains the following table:

Table 2-2: Performance and Resource Utilization: Artix-7 FPGA (XC7A355TDIE) and Zynq-7000 Devices

Parameter Values		Device Resources		
Width of Timer/Counter	Enable Timer2	Slices	Flip-Flops	LUTs
8	False	49	53	96
16	False	61	69	120
32	False	84	101	181
8	True	50	74	123
16	True	74	106	161
32	True	97	170	256

- **▶ IP Catalog**
- > IP directory
- **▶ IP** device files
- **▶** GP Interfaces
- **▶** Adding IP to extend PS into PL
- **▶** Bitstream generation
- **>** Summary

Peripheral Storage

User peripherals can be located in the project directory or a peripheral repository

- ▶ IP Core directory (located in the project directory)
 - {component}.xml
 - MyProcessorIPLib directory (user defined)
 - Repository Directory listed using
 Project → Project Options → Device and Repository Search tab
 - %XILINX_INSTALL%\Vivado\2013.X\data\ip

- **▶ IP Catalog**
- **▶ IP** directory
- > IP device files
- **▶** GP Interfaces
- **▶** Adding IP to extend PS into PL
- **▶** Bitstream generation
- **>** Summary

IP Core files

component.xml

- -XML format
- –Top level folder
- Provides ports description,
 parameters and options for IP
- Links to source files

>xgui folder

tcl file for IPI GUI

```
<?xml version="1.0" encoding="UTF-8"?>
<spirit:component xmlns:xilinx="http://www.xilinx.com" xmlns:spirit="http://www.spiritconsort</pre>
  <spirit:vendor>xilinx.com</spirit:vendor>
 <spirit:library>ip</spirit:library>
 <spirit:name>system wrapper</spirit:name>
 <spirit:version>1.0</spirit:version>
  <spirit:model>
 <spirit:views>
 <spirit:view>
 <spirit:name>xilinx vhdlsynthesis</spirit:name>
 <spirit:displayName>VHDL Synthesis</spirit:displayName>
 <spirit:envIdentifier>vhdlSource:vivado.xilinx.com:synthesis</spirit:envIdentifier>
 <spirit:language>vhdl</spirit:language>
 <spirit:modelName>system wrapper</spirit:modelName>
 <spirit:fileSetRef>
 <spirit:localName>xilinx vhdlsynthesis view fileset</spirit:localName>
 </spirit:fileSetRef>
 </spirit:view>
 <spirit:view>
 <spirit:name>xilinx vhdlbehavioralsimulation</spirit:name>
 <spirit:displayName>VHDL Simulation</spirit:displayName>
 <spirit:envIdentifier>vhdLSource:vivado.xilinx.com:simulation</spirit:envIdentifier>
 <spirit:language>vhdl</spirit:language>
 <spirit:modelName>system wrapper</spirit:modelName>
 <spirit:fileSetRef>
 <spirit:localName>xilinx vhdlbehavioralsimulation view fileset</spirit:localName>
```

- **▶** IP Catalog
- **▶ IP** directory
- **▶ IP** device files
- > GP Interfaces
- **▶** Adding IP to extend PS into PL
- **▶** Bitstream generation
- **>** Summary

GP Ports

> By default, GP Slave and Master ports are disabled

- ➤ Enable GP Master and/or Slave ports depending on whether a slave or a master peripheral is going to be added in PL
- > axi_interconnect block is required to connect IP to a port with different protocols
 - Automatically convert Protocols
 - Can be automatically added when using Block Automation in IPI

Configuring GP Ports

> Click on the menu or green GP Blocks to configure

- **▶ IP Catalog**
- **▶ IP** directory
- > IP device files
- **▶** GP Interfaces
- > Adding IP to extend PS into PL
- **▶** Bitstream generation
- **>** Summary

Add IP in the PL

- > Configure GP ports from PS Customization GUI
- > PS-PL Configuration
 - ➤ E.g. Enable M_AXI_GP0/1 or S_AXI_GP0/1
- Ports will then be available on Zynq Block Diagram
- > Connect the added IP to the appropriate port
- > Assign address to the added IP, if unmapped
- > Configure the IP, if necessary
- Make external connections, if needed
 - Add external ports/interfaces if the added IP is interacting with external devices

Connecting IP

- > Add IP from the IP Catalog
- > Click and drag to find connections
- > Valid connections Highlighted
- Designer Assistance, Connection automation
 - If Board Support available, IP can be connected to external pins
- Or manually create and connect (external) ports

Designer assistance; Block Automation, Connection

Automation

- > Block, Connection
- > Can automatically connect IP blocks
- **➤** Automatically insert required blocks
- ➤ E.g. Add BRAM; Automation will insert and connect BRAM controller and Reset logic
- ➤ If Board Support is available, IP can automatically be connected to top level ports

Assign Addresses

- > Peripherals in the Zynq™ AP SoC PS have fixed addresses and do not appear in the address map when an IP is added to the system
- > For PS peripherals Click on the Auto Assign Addresses button

- > The address will be generated and show the generated addresses of the added IP
- > The fixed addresses of the configured peripherals of the PS

Parameterize IP Instances

- Double-click or right click the instance and select Customize Block to open the configurable parameters dialog box (refer to the datasheet if needed)
- > Default values are shown
 - Customize the parameters that you want

Extending the System

- > Import custom IP
- > IP Packager
 - Packages into IP Integrator Format
- Specify repository (local/global)
- > IP can then be used in IP Integrator
- > More on IP Packager later

- **▶ IP Catalog**
- **▶ IP** directory
- **▶ IP** device files
- **▶** GP Interfaces
- **▶** Adding IP to extend PS into PL
- > Bitstream generation
- **>** Summary

Bitstream Generation

- > After defining the system hardware, the next step is to create hardware netlists if the system hardware has logic in PL
- > A HDL wrapper for the block diagram must be generated
 - Additional logic can be added to the HDL, or the Processor system can be used as a sub block in a HDL design
- > The design and block diagram must be open before synthesise and implementation can be carried out
- > If the system contains hardware in the PL, the bitstream must be generated
- > The PL (FPGA) must be programmed before application can be downloaded and executed

- **▶** IP Catalog
- **▶ IP** directory
- **▶ IP** device files
- **▶** GP Interfaces
- **▶** Adding IP to extend PS into PL
- **▶** Bitstream generation
- **>** Summary

Summary

- > PS functionality can be extended by instantiating peripherals in PL
- > Adding IP in PL involves
 - Enabling interface(s) in PS
 - Selecting IP from the IP Catalog and configuring IP for desired functionality
 - Connecting the (PL) IP to the PS using IP Integrator
 - Assigning address
 - Connecting IP ports to ports of other peripherals and/or to external pins
- > HDL Wrapper is needed for IP Integrator Block
- Bitstream must be generated when PL has any IP
- > The FPGA must be programmed with the generated hardware bitstream before an application can be run