

FPGA 时序收敛

一流设计让您高枕无忧。

elsif (divide by 4 - '1') then end of fr

END PROCESS nibble proc;

data in <=

data in <= sda;

END PROCESS data proc:

else

end if; end if;

作者: Nelson Lau 思博伦通信公司, 首席硬件 工程师

nelson.lau@spirent.com

您编写的代码是不是虽然在仿 真器中表现正常,但是在现场却断断 续续出错?要不然就是有可能在您使 用更高版本的工具链进行编译时,它 开始出错。您检查自己的测试平台, 并确认测试已经做到 100% 的完全 覆盖,而且所有测试均未出现任何差 错,但是问题仍然顽疾难除。

虽然设计人员极其重视编码和 仿真, 但是他们对芯片在 FGPA 中的 内部操作却知之甚少,这是情有可原 的。因此,不正确的逻辑综合和时序 问题(而非逻辑错误)成为大多数逻 辑故障的根源。

但是, 只要设计人员措施得当, 就能轻松编写出能够创建可预测、可 靠逻辑的 FPGA 代码。

在 FPGA 设计过程中,需要在 编译阶段进行逻辑综合与相关时序收 敛。而包括 I/O 单元结构、异步逻辑 和时序约束等众多方面,都会对编译 进程产生巨大影响,致使其每一轮都 会在工具链中产生不同的结果。为了 更好、更快地完成时序收敛, 我们来 进一步探讨如何消除这些差异。

I/O 单元结构

所有 FPGA 都具有可实现高度定制的 I/O 引脚。定制会影响到时序、驱动强度、终端以及许多其它方面。如果您未明确定义 I/O 单元结构,则您的工具链往往会采用您预期或者不希望采用的默认结构。如下 VHDL 代码的目的是采用"sda: inout std_logic;"声明创建一个称为 sda 的双向 I/O 缓冲器。

```
tri_state_proc : PROCESS (sys_clk)
BEGIN

if rising_edge(sys_clk) then
if (enable_in = '1') then
sda <= data_in;
else
data_out <= sda;
sda <= 'Z';
end if;
end if;
```

END PROCESS tri_state_proc;

当综合工具发现这组代码时,其中 缺乏如何实施双向缓冲器的明确指示。 因此,工具会做出最合理的猜测。

实现上述任务的一种方法是,在FPGA的 I/O 环上采用双向缓冲器(事实上,这是一种理想的实施方式)。另一种选择是采用三态输出缓冲器和输入缓冲器,二者都在查询表 (LUT) 逻辑中实施。最后一种可行方法是,在 I/O 环上采用三态输出缓冲器,同时在 LUT 中采用输入缓冲器,这是大多数综合器选用的方法。这三种方法都可以生成有效逻辑,但是后两种实施方式会在I/O 引脚与 LUT 之间传输信号时产生更长的路由延迟。此外,它们还需要附加的时序约束,以确保时序收敛。FPGA 编辑器清晰表明:在图 1 中,我们的双向 I/O 有一部分散布在 I/O 缓冲器之外。

教训是切记不要让综合工具猜测 如何实施代码的关键部分。即使综合后

图 1 - FPGA 编辑器视图显示了部分双向 I/O 散布在 I/O 缓冲器之外

的逻辑碰巧达到您的预期,在综合工具进入新版本时情况也有可能发生改变。应当明确定义您的 I/O 逻辑和所有关键逻辑。以下 VHDL 代码显示了如何采用Xilinx® IOBUF 原语对 I/O 缓冲器进行隐含定义。另外需要注意的是,采用相似方式明确定义缓冲器的所有电气特性。

sda buff: IOBUF

generic map (IOSTANDARD =>
"LVCMOS25",

IFD_DELAY_VALUE => "0", DRIVE => 12,

SLEW => "SLOW")

port map(o=> data_out, io=> sda,
i=> data in, t=> enable in);

在图 2 中, FPGA 编辑器明确显示, 我们已完全在 I/O 缓冲器内部实施了双向 I/O。

异步逻辑的劣势

<mark>异步代码会产生难以约束、仿真及</mark> 调试的逻辑。异步逻辑往往产生间歇性 错误,而且这些错误几乎无法重现。另 外,无法生成用于检测异步逻辑所导致 的错误的测试平台。

虽然异步逻辑看起来可能容易检测,但是,事实上它经常不经检测,因此,设计人员必须小心异步逻辑在设计中隐藏的许多方面。所有钟控逻辑都需要一个最短建立与保持时间,而且这一点同样适用于触发器的复位输入。以下代码采用异步复位。在此无法为了满足触发器的建立与保持时间需求而应用时序约束。

```
data_proc : PROCESS (sys_clk,reset)
BEGIN

if (reset = '1') then
 data_in <= '0';
 elsif rising_edge(sys_clk) then
 data_in <= serial_in;
 end if;</pre>
```

END PROCESS data proc;

下列代码采用同步复位。但是, 大多数系统的复位信号都可能是按键 开关,或是与系统时钟无关的其它信号 源。尽管复位信号大部分情况是静态

图 2 - 用一个VHDL代码转换明确定义 ||O 逻辑和关键逻辑,我们已完全在 ||O 缓冲器 内部实施了双向 ||O

的,而且长期处于<mark>断言</mark>或解除断言状态,不过其水平仍然会有所变化。相当于系统时钟上升沿,复位解除断言可以违反触发器的建立时间要求,而对此无法约束。

```
data_proc : PROCESS (sys_clk)
BEGIN
```

```
if rising_edge(sys_clk) then
if (reset = '1') then
  data_in <= '0';
else
  data_in <= serial_in;
end if;
end if:</pre>
```

END PROCESS data proc;

只要我们明白无法直接将异步信号馈送到我们的同步逻辑中,就很容易解决这个问题。以下代码创建一个称为sys_reset 的新复位信号,其已经与我们的系统时钟 sys_clk 同步化。在异步逻辑采样时会产生亚稳定性问题。我们可以采用与阶梯的前几级进行了'与'运算的梯形采样降低此问题的发生几率。

data_proc : PROCESS (sys_clk)

BEGIN

```
if rising_edge(sys_clk) then
  reset_1 <= reset;
  reset_2 <= reset_1 and reset;
  sys_reset <= reset_2 and reset_1
  and reset;
end if;
if rising_edge(sys_clk) then
  if (sys_reset = '1') then
 data_in <= '0';
  else
 data_in <= serial_in;
  end if;</pre>
```

END PROCESS data_proc;

至此,假定您已经慎重实现了所有逻辑的同步化。不过,如果您不小心,则您的逻辑很容易与系统时钟脱节。切勿让您的工具链使用系统时钟所用的本地布线资源。那样做的话您就无法约束自己的逻辑。切记要明确定义所有的重要逻辑。

以下 VHDL 代码采用赛灵思 BUFG 原语强制 sys_clk 进入驱动低延迟网络 (low-skew net) 的专用高扇出缓冲器。

```
gclk1: BUFG port map (I => sys clk,O)
=> sys clk bufg);
data proc : PROCESS (sys clk bufg)
BEGIN
 if rising edge(sys clk bufg) then
 reset 1 <= reset;
 reset 2 <= reset 1 and reset;
 sys reset <= reset_2 and reset_1
 and reset;
 end if:
 if rising edge(sys clk bufg) then
 if (sys reset = '1') then
 data in \leq 10';
 else
 data in <= serial in;
 end if:
 end if;
```

某些设计采用单个主时钟的分割版本来处理反序列化数据。以下 VHDL 代码 (nibble_proc进程)举例说明了按系统时钟频率的四分之一采集的数据。

END PROCESS data_proc;

```
data proc: PROCESS (sys clk bufg)
BEGIN
 if rising edge(sys clk bufg) then
 reset 1 <= reset;
 reset 2 <= reset 1 and reset;
 sys reset <= reset_2 and reset_1
 and reset;
 end if;
 if rising edge(sys clk bufg) then
 if (sys reset = '1') then
 two bit counter <= "00";
 divide by 4 \le 0;
 nibble_wide_data <= "0000";
 else
 two bit counter
 <= two_bit_counter + 1;
divide by 4 <= two bit counter(0) and
```

two bit counter(1);

```
nibble wide data(0)
 <= serial in;
 nibble wide data(1)
 <= nibble wide data(0);
 nibble wide data(2)
 <= nibble_wide_data(1);
 nibble wide data(3)
 <= nibble wide data(2);
 end if;
end if:
```

END PROCESS data proc;


```
nibble_proc : PROCESS (divide_by_4)
BEGIN
```

```
if rising edge(divide by 4) then
  if (sys\_reset = '1') then
 nibble data in \leq= "0000";
 else
 nibble_data_in
 <= nibble wide data;
 end if;
end if;
```

END PROCESS nibble proc;

看起来好像一切都已经同步化,但 是 nibble_proc 采用乘积项 divide_by_4 对来自时钟域sys_clk_bufg 的 nibble_ wide_data 进行采样。由于路由延迟, divde_by_4 与 sys_clk_bufg 之间并无 明确的相位关系。将 divide_by_4 转移 到 BUFG 也于事无补,因为此进程会产 生路由延迟。解决方法是将 nibble_proc 保持在 sys_clk_bufg 域,并且采用 divide_by_4 作为限定符,如下所示。

nibble_proc : PROCESS (sys_clk_bufg) **BEGIN**

```
if rising edge(sys clk bufg) then
 if (sys reset = '1') then
  nibble_data_in <= "0000";
elsif (divide by 4 = '1') then
  nibble data in
  <= nibble_wide_data;
end if;
```

end if;

END PROCESS nibble proc

时序约束的重要性

如果您希望自己的逻辑正确运行, 则必须采用正确的时序约束。如果您已 经慎重确保代码全部同步且注册了全部 I/O,则这些步骤可以显著简化时序收 **敛**。在采用上述代码并且假定系统时钟 为100MHz 时,则只需四行代码就可以 轻松完成时序约束文件,如下所示:

NET sys clk bufg TNM NET =

sys clk bufg;

TIMESPEC TS_sys_clk_bufg = PERIOD

sys_clk_bufg 10 ns HIGH 50%;

OFFSET = IN 6 ns BEFORE sys clk;

OFFSET = OUT 6 ns AFTER sys clk;

请注意: 赛灵思 FPGA 中 I/O 注册 逻辑的建立与保持时间具有很高的固定 性,在一个封装中切勿有太大更改。但 是,我们仍然采用它们,主要用作可确 保设计符合其系统参数的验证步骤。

三步简单操作

仅需遵循以下三步简单操作,设计 人员即可轻松实施可靠的代码。

- 切勿让综合工具猜测您的预期。 采用赛灵思原语对所有 I/O 引脚和关键 逻辑进行明确定义。确保定义 I/O 引脚 的电气特性;
- 确保逻辑 100% 同步, 并且让所 有逻辑参考主时钟域;

• 应用时序约束确保时序收敛。

只要遵循上述三个步骤, 您就能够 消除综合与时序导致的差异。扫除这两 个主要障碍会让您获得具有 100% 可靠 性的代码。

赛灵思高性能 40nm Virtex-6 和低功耗 45nm Spartan-6 FPGA 全面量产

2010 年 1 月全球可编程逻 辑解决方案领导厂商赛灵思公司 与全球领先的半导体代工厂商联 华电子(UMC (NYSE: UMC; TSE: 2303))共同宣布,采用联华电子 高性能 40nm 工艺的 Virtex®-6 FPGA, 已经完全通过生产前的 验证。这是双方工程团队为进一 步提升良率、增强可靠性并缩 短生产周期而努力合作的成果。 Virtex-6 系列通过生产验证, 意味 着联华电子继 2009 年 3 月发布 首批基于 40nm 工艺的器件后, 正式将该工艺转入量产。

2010 年 3 月赛灵思公司和 全球高级半导体技术领先者三星 电子有限公司共同宣布, 赛灵思 Spartan®-6 FPGA 系列已取得三 星电子旗下晶圆代工厂三星代工 (Samsung Foundry) 的 45nm 工艺技术的全面生产认证。这种 先进的工艺节点技术结合业界一 流的 FPGA 设计,可实现低成 本、低功耗、高性能的最佳平 衡,从而使 Spartan-6 系列 FPGA 能够满足成本敏感型市场的各种 应用需求。今天发布的消息标志 着在三星代工制造的赛灵思 45nm Spartan-6 FPGA 系列已经能够立 即实现量产供货。