

Xilinx Virtual Cable 2014.3

Premduth Vidyanandan & Adrian Hernandez

Overview

- ➤ Xilinx Virtual Cable (XVC) provides a means to program and debug your FPGA design without using a USB or parallel configuration cable. This capability helps facilitate programming and debug of systems that:
 - Have an FPGA in an inaccessible location
 - Require remote programming and debug of an FPGA
 - Do not have direct access to the FPGA pins e.g. the JTAG pins are only accessible via a local processor interface

Key Features

- **>XVC** is an internet-based protocol that acts like a JTAG cable
- Extensible to allow for safe, secure connections
- **Debug and programming via Vivado hardware manager**

System Block Diagram

System Connection Flow

Vivado TCL: open_hw_target

New option added to open_hw_target

```
open hw target -xvc url <url>
```

▶Operation Details:

- Option will open the target using the current_hw_server
- Once opened, get_hw_targets shows the XVC target
- XVC connection is closed when disconnect_hw_server is called, user will need to call open_hw_target to open connection back up
- If hw_server already has an xvc_target open, then the xvc_target will be discovered like any other cable

Initializing hw_server with xvc connection

- ➤When hw_server is initialized with an XVC connection Vivado discovers the cable just like any USB cable
- >Start hw_server with these arguments

 hw server -e "set auto-open-servers xilinx-xvc:localhost:10200"
- The argument to the auto-open-servers argument is as follows
 - xilinx-xvc:<xvc_ip/name>:<xvc_port>

Debugging XVC

>XVC can be debugged by launching hw_server with the following arguments:

```
hw server -L- -e "set xvc-log-level 1"
```

- The "-e" argument sets the XVC log level
- **▶**Log data is controlled through the **–**L

For more information...

- Main XVC page:
 - http://www.xilinx.com/products/intellectual-property/xvc.htm
- >Vivado Programming and Debug User Guide
 - http://www.xilinx.com/support/documentation/sw_manuals/xilinx2014_3/ ug908-vivado-programming-debugging.pdf