Vivado Design Suite Properties Reference Guide

UG912 (v2014.2) August 5, 2014

Revision History

The following table shows the revision history for this document.

Date	Version	Revision
08/05/2014	2014.2	Added description of Hardware Manager Objects, page 52 and HW_SYSMON, page 94.
06/04/2014	2014.2	Added IP_REPO_PATHS, page 167, and KEEP_COMPATIBLE, page 181. Changed XDC syntax for POST_CRC_ACTION to use current_design. Changed XDC syntax and example for PULLUP and PULLDOWN to use get_ports.
05/09/2014	2014.1	Added Block Design Objects, page 30 and Hardware Manager Objects, page 52 to Chapter 1, Vivado First Class Objects. Added BLACK_BOX, CLOCK_BUFFER_TYPE, CONTAIN_ROUTING, EXCLUDE_PLACEMENT, IO_BUFFER_TYPE, MAX_FANOUT, PATH_MODE and USE_DSP48 properties to Chapter 2, Key Property Descriptions.

Table of Contents

L	hapter 1: Vivado First Class Objects	
	Introduction	
	First Class Objects	
	Copying Examples from this Document	
	BEL	
	CELL	
	NET	
	PIN	21
	PORT	23
	SITE	26
	Block Design Objects	30
	DIAGRAM	32
	BD_ADDR_SEG	33
	BD_ADDR_SPACE	35
	BD_CELL	37
	BD_INTF_NET	39
	BD_INTF_PIN	41
	BD_INTF_PORT	44
	BD_NET	46
	BD_PIN	48
	BD_PORT	50
	Hardware Manager Objects	52
	HW_AXI	53
	HW_BITSTREAM	55
	HW_CFGMEM	57
	HW_DEVICE	59
	HW_ILA	62
	HW_ILA_DATA	65
	HW_PROBE	66
	HW_SERVER	68
	HW_SIO_GT	69

	HW_SIO_GTGROUP	
	HW_SIO_IBERT	. 80
	HW_SIO_PLL	. 82
	HW_SIO_RX	. 84
	HW_SIO_TX	. 90
	HW_SYSMON	. 94
	HW_TARGET	. 98
	HW_VIO	100
٠.		
Cr	napter 2: Key Property Descriptions	
	Properties Information	
	ASYNC_REG	103
	BEL	
	BLACK_BOX	
	BUFFER_TYPE	
	CFGBVS	114
	CLOCK_BUFFER_TYPE	
	CLOCK_DEDICATED_ROUTE	118
	CLOCK_ROOT	120
	CONFIG_MODE	122
	CONFIG_VOLTAGE	124
	CONTAIN_ROUTING	126
	DCI_CASCADE	128
	DIFF_TERM	130
	DIFF_TERM_ADV	133
	DONT_TOUCH	135
	DRIVE	138
	EQUALIZATION	141
	EXCLUDE_PLACEMENT	143
	FSM_ENCODING	145
	FSM_SAFE_STATE	147
	H_SET and HU_SET	149
	HIODELAY_GROUP	153
	HLUTNM	156
	IBUF_LOW_PWR	160
	IN_TERM	162
	INTERNAL_VREF	165
	IP_REPO_PATHS	167
	IO_BUFFER_TYPE	169
	IOR	171

IOBDELAY 1	.73
IODELAY_GROUP 1	.75
IOSTANDARD 1	.78
KEEP_COMPATIBLE	81
KEEP_HIERARCHY	.83
KEEPER 1	.86
LOC 1	88
LOCK_PINS	.90
LUTNM	94
LVDS_PRE_EMPHASIS 1	.97
MARK_DEBUG 1	.99
MAX_FANOUT 2	01
ODT	.03
OFFSET_CNTRL	05
PACKAGE_PIN	07
PATH_MODE 2	09
PBLOCK	11
POST_CRC	:13
POST_CRC_ACTION	15
POST_CRC_FREQ	17
POST_CRC_INIT_FLAG 2	19
POST_CRC_SOURCE	21
PRE_EMPHASIS	23
PROHIBIT 2	25
PULLDOWN	26
PULLUP 2	28
REF_NAME	30
REF_PIN_NAME 2	31
RLOC 2	32
RLOCS 2	36
RLOC_ORIGIN	38
ROUTE_STATUS 2	41
RPM	43
RPM_GRID 2	44
SLEW	46
U_SET 2	49
USE_DSP48	53
USED_IN	:55
VCCAUX IO	:57

Appendix A: Additional Resources

Xilinx Resources	259
Solution Centers	259
References	259
Please Read: Important Legal Notices	260

Vivado First Class Objects

Introduction

This reference manual discusses the first class objects, and the properties available for those objects, in the Xilinx® Vivado® Design Suite. It consists of the following:

- Chapter 1, Vivado First Class Objects: Describes the various design and device objects
 used by the Vivado Design Suite to model the FPGA design database. A definition of
 the object, a list of related objects, and a list of properties attached to the object are
 provided.
- Chapter 2, Key Property Descriptions: For many Vivado Design Suite properties, a description, supported architectures, applicable elements, values, syntax examples (Verilog, VHDL, and XDC), and affected steps in the design flow are provided.
- Appendix A, Additional Resources: Resources and documents available on the Xilinx support website at www.xilinx.com/support are provided.

First Class Objects

Vivado Design Suite supports a number of first class objects in the in-memory design database. These objects represent the design, or the logical netlist, and the target Xilinx FPGA, or device. The relationship between the netlist objects and the device objects maps the design onto the device. Figure 1-1 illustrates the relationships between some of the Vivado first class objects.

Figure 1-1: Vivado First Class Objects

The objects displayed in Figure 1-1 are defined as netlist objects, or as device objects. Netlist objects, shown in pink above, are part of the logical design for programming into the FPGA, and include logic cells, pins, ports, and nets. Device objects, shown in blue above, are part of the actual physical FPGA device, and include resources such as clock regions, tiles, sites, and bels. Device objects also include package pins and I/O banks, shown in green, and routing resources such as nodes, wires, and pips, shown in purple in Figure 1-1.

The relationship between objects is shown by the arrows connecting two objects. A double headed arrow indicates that the relationship can be queried from either direction. For instance, you can query the cells attached to specific nets (get_cells -of_objects [get_nets]), or query the nets connected to specific cells (get_nets -of_objects [get_cells]).

A single-ended arrow reflects a relationship that can only be queried in the direction of the arrow. For instance, in Figure 1-1, page 8, you can see that you can query the bels located in specific clock regions (**get_bels -of_objects [get_clock_regions]**), but you cannot get clock regions associated with specific bels. You can get tiles associated with specific bels (**get_tiles -of_objects [get_bels]**), but not bels associated with tiles.

This figure is representative, and is not intended to depict all Vivado first class objects, or all their relationships.

A description of first class objects, their relationships to other objects, and the properties defined on those objects follows in this chapter.

Additional categories of objects exist in the Vivado Design Suite, such as timing objects, which combine with the netlist design to create preliminary timing reports. Timing objects associated with the netlist and device objects, provide a complete timing analysis of the implemented design. Timing objects include clocks, timing paths, and delay objects.

Copying Examples from this Document

CAUTION! Please read this section carefully before copying syntax or coding examples from this document into your code.

This guide gives numerous syntax and coding examples to assist you in inserting properties into your code. Problems may arise if you copy those examples directly from this PDF document into your code.

- The dash character, '-', may be replaced with an en-dash or em-dash character when copying and pasting from the PDF into the Vivado Tcl console, or into a Tcl script or XDC file.
- PDF documents insert end of line markers into examples that wrap from line to line. These markers will cause errors in your Tcl scripts or XDC files.
- Copying examples that span more than one page in the PDF captures extraneous header and footer information along with the example. This extraneous information causes errors in your TCL scripts or XDC files.

To avoid these problems, edit the example in an ASCII text editor to remove any unnecessary markers or information, then paste it into your code, or the Vivado Design Suite Tcl shell or Tcl console.

BEL

Description

Typically a BEL, or Basic Element, corresponds to leaf-cell in the netlist view of the design. BELs are device objects on the target Xilinx FPGA on which to place, or map, basic netlist objects like flip-flops, LUTs, and carry logic.

BELs are grouped together on the device in SITE objects, such as SLICEs and IO Blocks (IOBs). One or more BELs can be located in a single SITE, and you can use the BEL to assign logic from the design netlist into specific locations or device resources on the target device.

There are a number of different bel types available on the different Xilinx FPGAs. The following are the types of bels found on the Kintex-7 part, xc7k325tffg900. The different TYPEs of BELs are enumerated below:

```
BSCAN BSCAN
BUFFER BUFGCTRL BUFGCTRL BUFHCE BUFHCE BUFIO BUFMCE BUFMRCE BUFF BUFF
CAPTURE CAPTURE
CARRY4
DCIRESET DCIRESET
DNA_PORT_DNA_PORT
DSP48E1 DSP48E1
EFUSE_USR_EFUSE_USR
FF INIT
FIFO18E1 FIFO18E1
FRAME_ECC_FRAME_ECC
GTXE2 CHANNEL GTXE2 CHANNEL GTXE2 COMMON GTXE2 COMMON
HARDO HARD1
IBUFDS_GTE2_IBUFDS_GTE2
ICAP ICAP
IDELAYCTRL IDELAYCTRL IDELAYE2 FINEDELAY IDELAYE2 FINEDELAY IDELAYE2 IDELAYE2
ILOGICE2_IFF ILOGICE3_IFF ILOGICE3_ZHOLD_DELAY
INVERTER
IN FIFO IN FIFO
IOB18M_INBUF_DCIEN IOB18M_OUTBUF_DCIEN IOB18M_TERM_OVERRIDE
IOB18S_INBUF_DCIEN IOB18S_OUTBUF_DCIEN IOB18S_TERM_OVERRIDE
IOB18_INBUF_DCIEN IOB18_OUTBUF_DCIEN IOB18_TERM_OVERRIDE
IOB33M_INBUF_EN IOB33M_OUTBUF IOB33M_TERM_OVERRIDE
IOB33S_INBUF_EN IOB33S_OUTBUF IOB33S_TERM_OVERRIDE
IOB33 INBUF EN IOB33 OUTBUF IOB33 TERM OVERRIDE
LUT5 LUT6 LUT_OR_MEM5 LUT_OR_MEM6
MMCME2 ADV MMCME2 ADV
ODELAYE2 ODELAYE2
OLOGICE2_MISR OLOGICE2_OUTFF OLOGICE2_TFF
OLOGICE3_MISR OLOGICE3_OUTFF OLOGICE3_TFF
OUT FIFO OUT FIFO
PAD
PCIE_2_1_PCIE_2_1
PHASER IN PHY PHASER IN PHY PHASER OUT PHY PHASER OUT PHY PHASER REF PHASER REF
PHY_CONTROL_PHY_CONTROL
PLLE2_ADV_PLLE2_ADV
PMV2 PMV2
```


PULL OR KEEP1 RAMB18E1_RAMB18E1 RAMBFIF036E1_RAMBFIF036E1 REG INIT SELMUX2 1 SLICEL_CARRY4_AMUX SLICEL_CARRY4_AXOR SLICEL_CARRY4_BMUX SLICEL_CARRY4_BXOR SLICEL_CARRY4_CMUX SLICEL_CARRY4_CXOR SLICEL_CARRY4_DMUX_SLICEL_CARRY4_DXOR SLICEM_CARRY4_AMUX SLICEM_CARRY4_AXOR SLICEM_CARRY4_BMUX SLICEM_CARRY4_BXOR SLICEM_CARRY4_CMUX SLICEM_CARRY4_CXOR SLICEM_CARRY4_DMUX SLICEM_CARRY4_DXOR STARTUP_STARTUP USR_ACCESS_USR_ACCESS XADC XADC

Related Objects

Figure 1-2: BEL Objects

As seen in Figure 1-2, leaf-level cells from the netlist design can be mapped onto bels on the target part. Bels are grouped in sites on the target Xilinx FPGA, and both bels and sites are grouped into clock_regions and tiles. Each bel also has bel_pins that map to pins on the cells, and are connection points to the net netlist object.

You can query the bels of sites, cells, clock_regions, and net objects. For example:

```
get_bels -of [get_clock_regions X1Y3]
```

You can also query the cells, sites, tiles, and bel_pins of bel objects:

```
get_cells -of [get_bels SLICE_X104Y100/B6LUT]
```

Properties

The properties assigned to bel objects vary by TYPE. The properties assigned to a BUFIO type of bel are as follows, with example values:

Properties for BUFIO_X0Y25/BUFIO						
Property	Type	Read-only	Visible	Value		
CLASS	string	true	true	bel		
CONFIG.DELAY_BYPASS.VALUES	string	true	true	FALSE, TRUE		
IS_RESERVED	bool	true	true	0		
IS_TEST	bool	true	true	0		
IS_USED	bool	true	true	0		
NAME	string	true	true	BUFIO_X0Y25/BUFIO		
NUM_BIDIR	int	true	true	0		
NUM_CONFIGS	int	true	true	1		
NUM_INPUTS	int	true	true	1		
NUM_OUTPUTS	int	true	true	1		
NUM_PINS	int	true	true	2		
PROHIBIT	bool	false	true	0		
TYPE	string	true	true	BUFIO_BUFIO		

The properties assigned to BEL objects vary by TYPE. To report the properties for any of the TYPEs of BEL listed above, you can use the **report_property** command:

```
report_property -all [lindex [get_bels -filter {TYPE == <BEL_TYPE>}] 0]
```

Where < BEL_TYPE > should be replaced by one of the listed BEL types. For example:

```
report_property -all [lindex [get_bels -filter {TYPE == SLICEM_CARRY4_AXOR}] 0]
report_property -all [lindex [get_bels -filter {TYPE == LUT5}] 0]
report_property -all [lindex [get_bels -filter {TYPE == IOB33S_OUTBUF}] 0]
```


TIP: The **report_property** command may return a warning that no objects were found if there are no related objects in the current design. Refer to the Vivado Design Suite Tcl Command Reference (UG835) [Ref 9] for more information on this command.

CELL

Description

A cell is an instance of a netlist logic object, which can either be a leaf-cell or a hierarchical cell. A leaf-cell is a primitive, or a primitive macro, with no further logic detail in the netlist. A hierarchical cell is a module or block that contains one or more additional levels of logic, and eventually concludes at leaf-cells.

Related Objects

Figure 1-3: CELL Objects

As seen in Figure 1-3, cells have PINs which are connected to NETs to define the external netlist. Hierarchical cells also contain PORTs that are associated with PINs, and which connect internally to NETs to define the internal netlist of the hierarchy.

Leaf CELLs are placed, or mapped, onto device resources on the target Xilinx FPGA. The CELL can be placed onto a BEL object in the case of basic logic such as flops, LUTs, and MUXes; or can be placed onto a SITE object in the case of larger logic cells such as BRAMs and DSPs. BELs are also collected into larger SITEs, called SLICEs, so a cell can be associated with a BEL and a SITE object. SITEs are grouped into CLOCK_REGIONs and TILEs.

CELLs are also associated with TIMING_PATHs in the design, and can be associated with DRC_VIOLATIONs to help you quickly locate and resolve design issues.

Properties

There are different types of leaf-cell objects, defined by the PRIMITIVE_GROUP, PRIMITIVE_SUBGROUP, and PRIMITIVE_TYPE properties. For Xilinx® UltraScale™ architecture devices, for instance, the different groups and subgroups of cells are enumerated below.

Table 1-1: PRIMITIVE_GROUP and PRIMITIVE_SUBGROUP of UltraScale Devices

PRIMITIVE_GROUP	PRIMITIVE_SUBGROUP			
ADVANCED	MAC			
	GT			
	INTERLAKEN			
	PCIE			
	SYSMON			
	PROCESSOR			
ARITHMETIC	DSP			
BLOCKRAM	FIFO			
	BRAM			
CLB	CARRY			
	LUT			
	MUXF			
	SRL			
	LUTRAM			
CLOCK	BUFFER			
	MUX			
	PLL			
CONFIGURATION	BSCAN			
	DNA			
	EFUSE			
	ECC			
	ICAP			
	MASTER_JTAG			
	STARTUP			


```
I/O

IMPEDANCE
INPUT_BUFFER
WEAK_DRIVER
OUTPUT_BUFFER
BIDIR_BUFFER
DELAY
SERDES
DCI_RESET
BITSLICE

REGISTER

SDR
DDR
METASTABILITY
LATCH
```

All cells have a common set of properties, and each GROUP, SUBGROUP, and TYPE of cell may also have unique properties. You can report the properties for specific types of CELL objects by filtering on the PRIMITIVE_GROUP, PRIMITIVE_SUBGROUP or PRIMITIVE_TYPE property value.

The following Tcl code searches hierarchically through a design and returns the unique occurrences of the PRIMITIVE_TYPE property for all cells in the design.

```
foreach x [get_cells -hierarchical *] {
 lappend primTypes [get_property PRIMITIVE_TYPE $x] }
join [lsort -unique $primTypes] \n
```

From the returned list of PRIMITIVE_TYPE properties, **\$primTypes**, you can report all properties for a specific PRIMITIVE_TYPE using the following command:

```
report_property -all [lindex [get_cells -hier -filter {PRIMITIVE_TYPE == <val>}] 0]
```

Where *<val>* represents the PRIMITIVE_TYPE of interest. For example, to return the properties of the BLOCKRAM.BRAM.RAM18E2 type cell:

```
report_property -all [lindex [get_cells -hier -filter {PRIMITIVE_TYPE ==
"BLOCKRAM.BRAM.RAMB18E2"}] 0]
```


TIP: The **report_property** command may return a warning that no objects were found if there are no related objects in the current design. Refer to the Vivado Design Suite Tcl Command Reference (UG835) [Ref 9] for more information on this command.

You can also return the properties from hierarchical cells, or non-leaf cells, using the following Tcl command:

```
report_property -all [lindex [get_cells -hier -filter {!IS_PRIMITIVE}] 0]
```


NET

Figure 1-4: NET Objects

Description

A net is a set of interconnected pins, ports, and wires. Every wire has a net name, which identifies it. Two or more wires can have the same net name. All wires sharing a common net name are part of a single NET, and all pins or ports connected to these wires are electrically connected.

A default net name is assigned to the NET object as it is added to the netlist design during elaboration or compilation of the RTL source files into a netlist design. You can also manually assign names to nets.

Nets can either be scalar nets, with a single signal, or can be bus nets, which are groups of scalar nets with multiple signals. Buses are a convenient way to group related signals, allowing a less cluttered, more understandable schematics. It also clarifies the connection between the main circuit and a block symbol. Buses are especially useful for the following:

- Routing a number of signals from one side of the schematic to the other
- Connecting more than one signal to a block symbol
- Connecting more than one signal to pass between hierarchical levels by connecting to a single I/O marker

Related Objects

In the design netlist, a NET can be connected to the PIN of a CELL, or to a PORT. As the design is mapped onto the target Xilinx FPGA, the NET is mapped to routing resources such as WIREs, NODEs, and PIPs on the device, and is connected to BELs through BEL_PINs, and to SITEs through SITE_PINs.

NETs are also associated with CLOCKs brought onto the design through PORTs, and to TIMING_PATHs in the design.

NETs can also be associated with DRC_VIOLATIONs to allow you to more quickly locate and resolve design issues.

Properties

The specific properties on a net object can vary depending on the type of net the object represents. The following table lists some of the properties assigned to a net object in the Vivado Design Suite, with example values:

Property AREA GROUP		Read-only true		Value
BEL	_	true		
BLKNM	_	true		
BUFFER TYPE	enum			
BUFG	enum	true		
BUS NAME	string	true	true	
BUS START	int	true	true	
BUS STOP	int	true	true	
BUS WIDTH	int	true	true	
CLASS	string	true	true	net
CLOCK_BUFFER_TYPE	enum	false	true	
CLOCK_DEDICATED_ROUTE	enum	false	true	
CLOCK REGION ASSIGNMENT	string	false	true	
CLOCK_ROOT	string*	false	true	
COLLAPSE	bool	true	true	
COOL_CLK	bool	true	true	
DATA GATE	bool	true	true	
DCI_VALUE	int	false	true	
DIFF_TERM	bool	false	true	0
DONT_TOUCH	bool	false	true	

DD 1117			c 1	
DRIVE COUNT	int int	true	false	1
DRIVER_COUNT	_	true false	true	T
ESSENTIAL_CLASSIFICATION_VALUE	int	true	true	
FILE_NAME FIXED ROUTE	string string	false	true	
_	int		true	1
FLAT_PIN_COUNT	bool	true true	true	T
FLOAT	bool	false	true	
GATED_CLOCK			true true	
HBLKNM HIERARCHICALNAME	string string	true true		CIKD
	string	true	false false	CLK_P
HU_SET	double			
IBUF_DELAY_VALUE	bool	true false	true true	1
IBUF_LOW_PWR	double	true	true	1
IFD_DELAY_VALUE	enum	true	true	
IN_TERM IOB		false		
IOBDELAY	enum enum	false	true true	
IOSTANDARD	string		false	LVDS
IO BUFFER TYPE		true false		плрр
<u> </u>	enum bool	true	true true	0
IS_CONTAIN_ROUTING IS REUSED	bool	true	true	0
_	bool	false	true	0
IS_ROUTE_FIXED KEEP	bool	true	true	U
KEEPER	bool	true		
LINE NUMBER	int	true	true true	
LOC	string	true	true	
MARK DEBUG	bool	false	true	0
MAXDELAY	double	true	true	O
MAXSKEW	double		true	
MAX FANOUT	string	01 40	true	
METHODOLOGY DRC VIOS	string	false	true	
NAME	string	true	true	CLK P
NODELAY	bool	true	true	
NOREDUCE	bool	true	true	
OUT TERM	enum	true	true	
PARENT	string	true	true	CLK P
PARENT CELL	string	true	true	_
PIN_COUNT	int	true	true	1
PULLDOWN	bool	true	true	
PULLUP	bool	true	true	
PWR_MODE	enum	true	true	
RAM_STYLE	enum	false	true	
REUSE_STATUS	enum	true	true	
RLOC	string	true	true	
RLOC_ORIGIN	string	true	false	
RLOC_RANGE	string	true	false	
ROM_STYLE	enum	false	true	
ROUTE	string	false	true	
ROUTE_STATUS	enum	true	true	INTRASITE
RPM_GRID	enum	true	true	
RTL_KEEP	string	true	false	
RTL_MAX_FANOUT	string		false	
S	bool	true	true	
SCHMITT_TRIGGER	bool	true	true	
SLEW	string	true	true	
SUSPEND	string	true	true	G T G
TYPE	enum	true	true	SIGNAL
USELOWSKEWLINES	bool	true	true	
USE_DSP48	enum	false	true	

U_SET	string	true	false
WEIGHT	int	false	true
WIREAND	bool	true	true
XBLKNM	string	true	true
XLNX_LINE_COL	int	false	false
XLNX LINE FILE	long	false	false

To report the properties for a net object, you can copy and paste the following command into the Vivado Design Suite Tcl shell or Tcl console:

report_property -all [lindex [get_nets] 0]

PIN

Figure 1-5: PIN Objects

Description

A pin is a point of logical connectivity on a primitive or hierarchical cell. A pin allows the contents of a cell to be abstracted away, and the logic simplified for ease-of-use. Pins can be scalar, containing a single connection, or can be defined as bus pins to group multiple signals together.

Related Objects

A pin is attached to a cell and can be connected to pins on other cells by a net. The pins of cells are also related to the bel_pins of the bel object, or site_pins of a site that the cell is mapped to. Pins are associated with clocks as part of the clock domain, and are part of timing_paths when defined as the start point, end point, or through point of the path.

Pins can also be associated with drc_violations to allow you to more quickly locate and resolve design issues.

Properties

The various properties found on pin objects include the following:

Property	Type	Read-only	Visible	Value
BEL	string	false	true	varue
BUS DIRECTION	enum	true	true	
BUS NAME	string	true	true	
BUS START	int	true	true	
BUS STOP	int	true	true	
BUS WIDTH	int	true	true	
CLASS	string	true	true	pin
CLOCK DEDICATED ROUTE	enum	false	true	P
DCI VALUE	int	false	true	
DIRECTION	enum	true	true	IN
ESSENTIAL CLASSIFICATION VALUE	int	false	true	
FB ACTIVE	bool	false	true	
HD.ASSIGNED_PPLOCS	string*		true	
HD.CLK SRC	string	false	true	
HD.LOC FIXED	bool	false	false	0
HD.PARTPIN LOCS	string*		true	
HD.PARTPIN RANGE	string*		true	
HIERARCHICALNAME	string	true	false	sinegen.DONT EAT reg.C
HOLD DETOUR	int	false	true	3 3
HOLD SLACK	double	true	true	needs timing update***
IS CLEAR	bool	true	true	0
 IS CLOCK	bool	true	true	1
IS CONNECTED	bool	true	true	1
IS ENABLE	bool	true	true	0
IS INVERTED	bool	false	true	0
IS LEAF	bool	true	true	1
IS PRESET	bool	true	true	0
IS RESET	bool	true	true	0
IS_REUSED	bool	true	true	0
IS_SETRESET	bool	true	true	0
LOGIC VALUE	string	true	true	needs timing update***
NAME	string	true	true	DONT_EAT_reg/C
PARENT_CELL	cell	true	true	DONT_EAT_reg
REF_NAME	string	true	true	FDRE
REF_PIN_NAME	string	true	true	C
SETUP_SLACK	double	true	true	needs timing update***
TARGET_SITE_PINS	string*	false	true	
XLNX_LINE_COL	int	false	false	
XLNX_LINE_FILE	long	false	false	

The properties of pins can be listed with the following command:

```
report_property -all [lindex [get_pins] 0 ]
```


PORT

Figure 1-6: PORT Objects

Description

A port is a special type of hierarchical pin, providing an external connection point at the top-level of a hierarchical design, or an internal connection point in a hierarchical cell or block module to connect the internal logic to the pins on the hierarchical cell. Ports can be scalar, containing a single connection, or can be bus ports to group multiple signals together.

Related Objects

Ports at the top level of the design make connection outside the FPGA through IOBANKs on the die, with assigned IOSTANDARDs, and through the PACKAGE_PINs of the device package.

Ports can also carry clock definitions onto the design from the system or board, and should be assigned to timing_paths using the **set_input_delay** or **set_output_delay** constraint. Refer to the Vivado Design Suite User Guide: Using Constraints (UG903) for more information on these constraints.

Inside hierarchical cells, ports are assigned to cells, and connect to nets inside the cell, the build the hierarchical netlist.

Properties

The properties found on ports objects are as follows, with example values:

Property	Type	Read-only	Visible	Value
BOARD PART PIN	string	false	true	
BOARD PIN	string	false	false	
BUFFER TYPE	enum	false	true	
BUS DIRECTION	enum	true	true	
BUS NAME	string	true	true	
BUS_START	int	true	true	
BUS_STOP	int	true	true	
BUS_WIDTH	int	true	true	
CLASS	string	true	true	port
CLOCK_BUFFER_TYPE	enum	false	true	
DIFFTERMTYPE	bool	false	false	0
DIFF_PAIR_PORT	port	true	true	CLK_P
DIFF_PAIR_TYPE	enum	true	true	N
DIFF_TERM	bool	false	true	0
DIFF_TERM_ADV	enum	false	true	
DIRECTION	enum	false	true	IN
DQS_BIAS	enum	false	true	
DRIVE	enum	false	true	0
DRIVE_ADV	enum	false	false	
DRIVE_STRENGTH	enum	false	false	0
EQUALIZATION	enum	false	true	
ESSENTIAL_CLASSIFICATION_VALUE	int	false	true	
HD.ASSIGNED_PPLOCS	string*	true	true	
HD.CLK_SRC	string	false	true	
HD.LOC_FIXED	bool	false	false	0
HD.PARTPIN_LOCS	string*	false	true	
HD.PARTPIN_RANGE	string*	false	true	
HOLD_SLACK	double	true	true	needs timing update
IBUF_LOW_PWR	bool	false	true	1
INTERFACE	string	false	true	
INTERMTYPE	enum	false	false	NONE
IN_TERM	enum	false	true	NONE
IOB	enum	false	true	
IOBANK	int	true	true	33
IOSTANDARD	enum	false	true	LVDS

IOSTD	enum	false	false	LVDS
IO_BUFFER_TYPE	enum	false	true	
IS_BEL_FIXED	bool	false	false	1
IS_FIXED	bool	false	false	1
IS_GT_TERM	bool	true	true	0
IS_LOC_FIXED	bool	false	true	1
IS_REUSED	bool	true	true	
KEEPER	bool	false	false	0
LOAD	double	false	true	
LOC	site	false	true	IOB_X1Y75
LOGIC_VALUE	string	true	true	needs timing update
LVDS PRE EMPHASIS	enum	false	true	
NAME	string	false	true	CLK_N
ODT	enum	false	true	-
OFFCHIP TERM	string	false	true	NONE
OFFSET CNTRL	enum	false	true	
OUTPUT_IMPEDANCE	enum	false	true	
OUT TERM	enum	false	true	
PACKAGE_PIN	package_pin	false	true	AD11
PIN_TYPE	enum	true	false	
PIO DIRECTION	enum	false	true	
PRE_EMPHASIS	enum	false	true	
PULLDOWN	bool	false	false	0
PULLTYPE	string	false	true	
PULLUP	bool	false	false	0
SETUP_SLACK	double	true	true	needs timing update
SITE	site	false	false	IOB_X1Y75
SLEW	enum	false	true	-
SLEWTYPE	enum	false	false	
SLEW_ADV	enum	false	false	
UNCONNECTED	bool	true	true	0
USE_INTERNAL_VREF	enum	false	true	
VCCAUX_IO	enum	false	true	
XLNX LINE_COL	int	false	false	
XLNX_LINE_FILE	long	false	false	139264
X_IFC_LOGICAL_NAME	string	true	true	CLK
x_interface_info	string	false	true	

The properties of ports can be listed with the following command:

report_property -all [lindex [get_ports] 0]

SITE

Figure 1-7: SITE Objects

Description

A SITE is a device object representing one of many different types of logic resources available on the target Xilinx FPGA.

SITEs includes slices which are collections of basic logic elements (BELs) like look-up-tables (LUTs), flip-flops, muxes, carry logic resources to implement fast addition, subtraction, or comparison operations, with dedicated carry chains running vertically from slice to slice. Two slices are grouped into a configurable logic block (CLB) in 7 series FPGAs, which is a type of TILE object on the device.

SLICEMs can be configured to act as distributed RAM. Distributed Memory is a configuration feature of certain LUTs so it behaves as a small 64-bit memory. SLICEL LUTs can only function as logic and not memory.

SITEs also include diverse objects such as block RAM, DSPs, I/O blocks, Clock resources, and GT blocks.

You utilize slice resources by inference from the HDL source by Vivado synthesis, or by instantiating a primitive or macro from the FPGA library, or an IP core from the Vivado IP catalog. The Libraries Guide describes the list of primitives that can be instantiated.

The available SITE types vary depending on the Xilinx FPGA in use. Available SITE types include:

AMS ADC AMS DAC BSCAN BSCAN JTAG MONE2 BUFG BUFGCTRL BUFG LB BUFHCE BUFIO BUFMRCE BUFR CAPTURE DCIRESET DNA PORT DRP_AMS_ADC_DRP_AMS_DAC DSP48E1 EFUSE USR FIFO18E1 FIFO36E1 FRAME ECC GLOBALSIG GTHE2_CHANNEL GTHE2_COMMON GTPE2 CHANNEL GTPE2 COMMON GTXE2 CHANNEL GTXE2 COMMON GTZE2 OCTAL IBUFDS GTE2 ICAP IDELAYCTRL IDELAYE2 IDELAYE2_FINEDELAY ILOGICE2 ILOGICE3 IN FIFO IOB IOB18 IOB18M IOB18S IOB33 IOB33M IOB33S IOBM IOBS IPAD ISERDESE2 KEY CLEAR MMCME2 ADV ODELAYE2 ODELAYE2 FINEDELAY OLOGICE2 OLOGICE3 OPAD OSERDESE2 OUT FIFO PCIE 2 1 PCIE 3 0 PHASER IN PHASER IN ADV PHASER IN PHY PHASER OUT PHASER OUT ADV PHASER OUT PHY PHASER REF PHY CONTROL PLLE2 ADV PMV2 RAMB18E1 RAMB36E1 RAMBFIF036E1 SLICEL SLICEM STARTUP TIEOFF USR ACCESS XADC

Related Objects

As seen in Figure 1-7, page 26, SITEs are related to many different netlist and device objects. Leaf-CELLs flops and latches are mapped to BELs which are in turn mapped to SITEs like SLICEs, or are mapped directly to SITEs such as BRAMs and DSPs. BELs and SITEs are grouped into TILEs, and are assigned to CLOCK_REGIONs on the device.

PORTs, PINs, IO Banks, and Package Pins relate to IO blocks (IOBs) which are also SITEs. Further, SITEs have pins, or SITE PINs, that map to NODEs, PINs, and NETs.

Properties

There are over 80 different SITE types on Xilinx FPGA devices, but they all share the following properties, with example values provided:

Property	Type	Read-only	Visible	Value
ALTERNATE_SITE_TYPES	string	true	true	IOB33S IOB33M
CLASS	string	true	true	site
CLOCK_REGION	string	true	true	X0Y6
IS_BONDED	bool	true	true	1
IS_CLOCK_BUFFER	bool	true	true	0
IS_CLOCK_PAD	bool	true	true	0
IS_GLOBAL_CLOCK_BUFFER	bool	true	true	0
IS_GLOBAL_CLOCK_PAD	bool	true	true	0
IS_PAD	bool	true	true	1
IS_REGIONAL_CLOCK_BUFFER	bool	true	true	0
IS_REGIONAL_CLOCK_PAD	bool	true	true	0
IS_RESERVED	bool	true	true	0
IS_TEST	bool	true	true	0
IS_USED	bool	true	true	0
MANUAL_ROUTING	string	false	true	
NAME	string	true	true	IOB_X0Y349
NUM_ARCS	int	true	true	9
NUM_BELS	int	true	true	7
NUM_INPUTS	int	true	true	12
NUM_OUTPUTS	int	true	true	5
NUM_PINS	int	true	true	17
PRIMITIVE_COUNT	int	true	true	0
PROHIBIT	bool	false	true	0
PROHIBIT_FROM_PERSIST	bool	true	true	0
RPM_X	int	true	true	1
RPM_Y	int	true	true	698
SITE_PIPS	string	false	true	
SITE_TYPE	enum	true	true	IOB33

The properties assigned to SITE objects are the same for all SITE_TYPEs. To report the properties for any of the SITE_TYPEs listed in Table , page 28, you can use the **report_property** command:

```
report_property -all [lindex [get_sites -filter {SITE_TYPE == <SITE_TYPE>}] 0]
```

Where *<SITE_TYPE>* should be replaced by one of the listed SITE types. For example:

```
report_property -all [lindex [get_sites -filter {SITE_TYPE == DSP48E1}] 0]
report_property -all [lindex [get_sites -filter {SITE_TYPE == RAMB36E1}] 0]
report_property -all [lindex [get_sites -filter {SITE_TYPE == IBUFDS_GTE2}] 0]
```


Block Design Objects

Block Designs are complex subsystem designs made up of interconnected IP cores, that can either serve as stand-alone designs, or be integrated into other designs. Block Designs, or diagrams, can be created with the IP Integrator feature of the Vivado Design Suite. They can be created interactively, on the canvas of the IP Integrator in the Vivado Design Suite IDE, or interactively using Tcl commands.

The Block Design diagram objects are structurally very similar to the netlist objects previously described. The relationships between the different design objects that make up Block Designs, or diagrams, are illustrated in Figure 1-8.

Figure 1-8: Block Design Objects

As seen in the figure above, the block diagram objects include:

DIAGRAM

BD_ADDR_SEG

BD_ADDR_SPACE

BD_CELL

BD_INTF_NET

BD_INTF_PIN

BD_INTF_PORT

BD_NET

BD_PIN

BD_PORT

DIAGRAM

Description

A block design (.bd), is a complex system of interconnected IP cores created in the IP Integrator feature of the Vivado Design Suite. The Vivado IP integrator feature lets you create complex system designs by instantiating and interconnecting IP from the Vivado IP catalog. A block design is a hierarchical design which can be written to a file (.bd) on disk, but is stored as a **diagram** object within the Vivado tool memory.

Block designs are typically constructed at the interface level for increased productivity, but may also be edited at the port or pin level, to provide greater control. A Vivado project may incorporate multiple diagrams, at different levels of the design hierarchy, or may consist of a single diagram as the top-level design.

Related Objects

As seen in Figure 1-8, page 30, the diagram object contains other IP integrator block design (bd) objects such as bd_cells, bd_nets, and bd_ports. The relationship between these objects is similar to the relationship between the standard netlist objects of cells, pins, and nets. You can get each object of the Block Design: cell, address space, address segment, net, pin, port, interface net, interface pin, and interface port from a specified diagram object.

For instance, get the nets of the Block Design with the following Tcl command:

```
get bd nets -of objects [current bd design]
```

Properties

The following table lists the properties assigned to a diagram object in the Vivado Design Suite, with example values:

Property	Type	Read-only	Visible	Value
CLASS	string	true	true	diagram
COLOR	string	false	true	
FILE_NAME	string	true	true	design_1.bd
NAME	string	true	true	design_1
USE_IP_SHARED_DIR	bool	false	true	1

The properties of the diagram object can be reported using the following command:

```
report_property -all [get_bd_designs]
```

or, when there are multiple block designs in the Vivado Design Suite:

```
report_property -all [lindex [get_bd_designs] 0]
```


BD_ADDR_SEG

Description

Block design address segments, or bd_addr_seg objects, describe the location and size of an area in the containing block design address space. Address segments describe a portion of the address space starting at a specified address offset, and continuing for a given range.

For various memory mapped master and slave interfaces, IP integrator follows the industry standard IP-XACT data format for capturing memory requirements and capabilities of endpoint masters and slaves. Slave interfaces have an address_space container, called a memory map, to map the slave to the address space of the associated master. These memory maps are usually named after the slave interface pins, for example S_AXI, though that is not required.

The memory map for each slave interface pin contains address segments, or bd_addr_seg objects. Address segments can be assigned to an address space using the create_bd_addr_seg command. These address segments correspond to the address decode window for an AXI slave. A typical AXI4-Lite slave for instance will have only one address segment, representing a range of addresses. However, some slaves, like a bridge, will have multiple address segments; or a range of addresses for each address decode window.

Related Objects

Figure 1-9: Block Design Address Space and Address Segments

The block design address segment object, bd_addr_seg, is associated with address spaces on AXI master block design cells, found in a block design, or diagram. The address space is

associated with the interface pins, bd_intf_pin, on the cell, and in the cases of external AXI masters, is associated with the interface port, bd_intf_port. An address space is segmented into memory spaces, bd_addr_segs, of mapped slave interfaces. You can query the bd_addr_space objects of these associated objects:

```
get_bd_addr_segs -of_objects [get_bd_addr_spaces /mdm_1/S_AXI]
```

You can also query the objects associated with block design address segments:

```
get bd intf pin -of [get bd addr segs /microblaze*]
```

Properties

The properties on a block design address segment object, bd_addr_seg, include the following, with example values:

Property	Type	Read-only	Visible	Value
ACCESS	string	true	true	read-write
CLASS	string	true	true	bd_addr_seg
NAME	string	false	true	Reg
OFFSET	string	false	true	
PATH	string	true	true	
RANGE	string	false	true	65536
USAGE	string	true	true	register

To report the properties for a bd_addr_seg object, you can copy and paste the following command into the Vivado Design Suite Tcl shell or Tcl console:

```
report_property -all [lindex [get_bd_addr_segs ] 0]
```


BD_ADDR_SPACE

Description

An address space, or bd_addr_space object, is an assigned logically addressable space of memory on a master interface, or on AXI interface ports connected to an AXI master external to the block design, or diagram.

The IP integrator feature of the Vivado Design Suite follows the industry standard IP-XACT data format for capturing memory requirements and capabilities. Some blocks may have one address space associated with multiple master interfaces, for example a processor with a system bus and fast memory bus. Other components may have multiple address spaces associated with multiple master interfaces, one for instruction and the other for data.

Master interfaces have address spaces, or bd_addr_space objects. When a slave is mapped to the master address space, an address segment object is created, bd_addr_seg, mapping the address segments of the slave to the master.

Related Objects

Referring to Figure 1-9, page 33, the block design address space segment, bd_addr_seg, is associated with the address spaces in AXI master interfaces, found on a block design, or diagram. The address space is associated with the interface pins, bd_intf_pin, on the cell, and in the cases of external AXI masters, is associated with the interface port, bd_intf_port. An address space is segmented into memory spaces, bd_addr_segs, of mapped slave interfaces. You can query the bd_addr_space objects of these associated objects:

```
get_bd_addr_spaces -of_objects [get_bd_cells /microblaze_0]
```

You can also query the objects associated with the block design address spaces:

```
get_bd_intf_pins -of_objects [get_bd_addr_spaces *SLMB]
```

Properties

The properties on a block design address space object, bd_addr_space, include the following, with example values:

```
Property Type
 Read-only Visible Value
CLASS string true true bd_addr_space
NAME
 string false
 S AXI CTRL
 true
OFFSET string false
 true
PATH string true
 true
/microblaze 0 local memory/dlmb bram if cntlr/S AXI CTRL
RANGE string false true 4096
TYPE
 string false
 true
```


To report the properties for a bd_addr_space object, you can copy and paste the following command into the Vivado Design Suite Tcl shell or Tcl console:

report_property -all [lindex [get_bd_addr_spaces] 0]

BD_CELL

Description

A block design cell, or bd_cell object, is an instance of an IP integrator IP core object, or is a hierarchical block design cell. A leaf-cell is a core from the IP catalog. A hierarchical cell is a module or block that contains one or more additional levels of logic, including leaf-cells.

The TYPE property of the bd_cell object identifies the block design cell as either a lead-cell coming from the IP catalog (TYPE == IP), or as a hierarchical module containing additional logic (TYPE == HIER).

Related Objects

Figure 1-10: Block Design Cells

As seen in Figure 1-10, Block design cells (bd_cell) are found in a block design, or diagram object. The cells include block design pins (bd_pin) and interface pins (bd_intf_pin), and can hierarchically contain block design ports (bd_port) and interface ports (bd_intf_port). They are connected by nets (bd_net) and interface nets (bd_intf_net). Memory related block design cells can also contain address spaces (bd_addr_space), and address segments (bd_addr_seg). You can query the block design cells that are associated with any of these objects, for example:

```
get_bd_cells -of_objects [get_bd_addr_spaces]
```

You can guery the objects associated with block design cells:

```
get_bd_addr_spaces -of_objects [get_bd_cells]
```


You can also query the block design cells that are hierarchically objects of another block design cell:

```
get_bd_cells -of_objects [get_bd_cells microblaze_0_axi_periph]
```

Properties

The specific properties on a block design cell object can be numerous and varied, depending on the type of IP core the object represents. The following table lists some of the properties assigned to a bd_cell object in the Vivado Design Suite, with example values:

Property	Type	Read-only	Visible	Value
CLASS	string	true	true	bd_cell
CONFIG.C_BRK	string	false	true	0
CONFIG.C_DATA_SIZE	string	false	true	32
CONFIG.C_DBG_MEM_ACCESS	string	false	true	0
CONFIG.C_DBG_REG_ACCESS	string	false	true	0
CONFIG.C_INTERCONNECT	string	false	true	2
CONFIG.C_JTAG_CHAIN	string	false	true	2
CONFIG.C_MB_DBG_PORTS	string	false	true	1
CONFIG.C_M_AXI_ADDR_WIDTH	string	false	true	32
CONFIG.C_M_AXI_DATA_WIDTH	string	false	true	32
CONFIG.C_M_AXI_THREAD_ID_WIDTH	string	false	true	1
CONFIG.C_S_AXI_ACLK_FREQ_HZ	string	false	true	10000000
CONFIG.C_S_AXI_ADDR_WIDTH	string	false	true	32
CONFIG.C_S_AXI_DATA_WIDTH	string	false	true	32
CONFIG.C_TRIG_IN_PORTS	string	false	true	1
CONFIG.C_TRIG_OUT_PORTS	string	false	true	1
CONFIG.C_USE_BSCAN	string	false	true	0
CONFIG.C_USE_CONFIG_RESET	string	false	true	0
CONFIG.C_USE_CROSS_TRIGGER	string	false	true	0
CONFIG.C_USE_UART	string	false	true	1
CONFIG.C_XMTC	string	false	true	0
CONFIG.Component_Name	string	false	true	$design_1_mdm_0_0$
LOCATION	string	false	true	4 1524 450
NAME	string	false	true	mdm_0
PATH	string	true	true	/mdm_0
SCREENSIZE	string	false	true	220 100
TYPE	string	true	true	ip
VLNV	string	true	true	xilinx.com:ip:mdm:3.1

To report the properties for a diagram object, you can copy and paste the following command into the Vivado Design Suite Tcl shell or Tcl console:

```
report_property -all [lindex [get_bd_cells] 0]
```


BD_INTF_NET

Description

An interface is a grouping of signals that share a common function, containing both individual signals and multiple buses. An AXI4-Lite master, for example, contains a large number of individual signals plus multiple buses, which are all required to make a connection. By grouping these signals and buses into an interface, the Vivado IP integrator can identify common interfaces and automatically make multiple connections in a single step.

An interface is defined using the IP-XACT standard. Standard interfaces provided by Xilinx can be found in the Vivado installation directory at data/ip/interfaces. See the Vivado Design Suite User Guide: Designing IP Subsystems Using IP Integrator(UG994) for more information on interface nets, pins, and ports.

A block design interface net, or a bd_intf_net object, connects the interface pins on a block design cell to other interface pins, or to external interface ports. The bd_intf_net object connects through multiple levels of the design hierarchy, connecting block design cells. Every interface net has a name which identifies it in the design. All block design cells, interface pins, and interface ports connected to these nets are electrically connected.

Related Objects

Figure 1-11: Block Design Interface Nets

As seen in Figure 1-11, page 39, the block design interface net, bd_intf_net object, occurs in a block design, or diagram. It is connected to interface ports (bd_intf_port), and through interface pins (bd_intf_pin) to block design cells (bd_cell) in the diagram. You can query the bd_intf_nets of the diagram, bd_cell, bd_intf_pin, and bd_intf_port objects.

```
get_bd_intf_nets -of_objects [get_bd_ports]
```

In addition, you can query the block design cells (bd_cell) or the bd_intf_pins or bd_intf_port objects that are connected to a specific bd_intf_net:

```
get_bd_cells -of_objects [get_bd_intf_nets /INTERRUPT_1_1]
```

Properties

The properties on the bd_intf_net object include the following:

```
PropertyTypeRead-onlyVisibleValueCLASSstringtruebd_intf_netNAMEstringfalsetruemicroblaze_0_axi_periph_to_s00_couplersPATHstringtruetrue/microblaze_0_axi_periph/microblaze_0_axi_periph_to_s00_couplers
```

To report the properties for the bd_intf_net object, you can copy and paste the following command into the Vivado Design Suite Tcl shell or Tcl console:

```
report_property -all [lindex [get_bd_intf_nets] 0]
```


BD_INTF_PIN

Description

An interface is a grouping of signals that share a common function, containing both individual signals and multiple buses. An AXI4-Lite master, for example, contains a large number of individual signals plus multiple buses, which are all required to make a connection. By grouping these signals and buses into an interface, the Vivado IP integrator can identify common interfaces and automatically make multiple connections in a single step.

An interface is defined using the IP-XACT standard. Standard interfaces provided by Xilinx can be found in the Vivado installation directory at data/ip/interfaces. See the Vivado Design Suite User Guide: Designing IP Subsystems Using IP Integrator (UG994) for more information on interface nets, pins, and ports.

A block design interface pin, or a bd_intf_pin object, is a point of logical connectivity on a block design cell. An interface pin allows the internals of a cell to be abstracted away and simplified for ease-of-use. Interface pins can appear on hierarchical block design cells, or leaf-level cells.

Related Objects

Figure 1-12: Block Design Interface Pin

A block design interface pin is attached to a block design cell (bd_cell), and can be connected to other interface pins (bd_intf_pin) or interface ports (bd_intf_port) by an interface net (bd_intf_net) in the block design, or diagram.

You can query the bd_intf_pins of bd_addr_space, bd_addr_seg, bd_cell, and bd_intf_net objects:

```
get_bd_intf_pins -of_objects [get_bd_cells clk_wiz_1]
```

You can also query the bd_addr_spaces, bd_addr_segs, bd_cells, and bd_intf_nets, of a specific bd_intf_pin:

```
get_bd_addr_spaces -of_objects [get_bd_intf_pins microblaze_0/*]
```

Properties

The specific properties on a block design interface pin object can vary depending on the type of the pin. The following table lists some of the properties assigned to a master AXI interface pin object, with example values:

Property	Type	Read-only	Visible	Value			
BRIDGES		false		74146			
CLASS	_	true		bd intf pin			
CONFIG.ADDR_WIDTH		true					
CONFIG.ARUSER_WIDTH		true					
CONFIG.AWUSER_WIDTH	_	true					
CONFIG.BUSER_WIDTH	string	true	true	0			
CONFIG.CLK DOMAIN		true					
CONFIG.DATA_WIDTH	string	true	true	32			
CONFIG.FREQ HZ	string	true	true	10000000			
CONFIG.ID_WIDTH	string	true	true	0			
CONFIG.MAX_BURST_LENGTH	string	true	true	1			
CONFIG.NUM_READ_OUTSTANDING	string	true	true	1			
CONFIG.NUM_WRITE_OUTSTANDING	string	true	true	1			
CONFIG.PHASE	string	true	true	0.000			
CONFIG.PROTOCOL	string	true	true	AXI4LITE			
CONFIG.READ_WRITE_MODE	string	true	true	READ_WRITE			
CONFIG.RUSER_WIDTH	string	true	true	0			
CONFIG.SUPPORTS_NARROW_BURST	string	true	true	0			
CONFIG.WUSER_WIDTH	string	true	true	0			
LOCATION	string	false	true				
MODE	string	true	true	Master			
NAME	string	false	true	<u> </u>			
PATH	string	true	true	/microblaze_0/M_AXI_DP			
TYPE	string	true	true	ip			
VLNV	string	true	true				
xilinx.com:interface:aximm_rtl:1.0							

To report the properties for the bd_intf_pin object, you can copy and paste the following command into the Vivado Design Suite Tcl shell or Tcl console:

```
report property -all [lindex [get bd intf pins */*] 0]
```


Or use the following Tcl script to report the properties of each bd_intf_pin object on each block design cell:

```
foreach x [get_bd_intf_pins -of_objects [get_bd_cells]] {
  puts "Next Interface Pin starts here
....."
  report_property -all $x
}
```


BD_INTF_PORT

Description

An interface is a grouping of signals that share a common function, containing both individual signals and multiple buses. An AXI4-Lite master, for example, contains a large number of individual signals plus multiple buses, which are all required to make a connection. By grouping these signals and buses into an interface, the Vivado IP integrator can identify common interfaces and automatically make multiple connections in a single step.

An interface is defined using the IP-XACT standard. Standard interfaces provided by Xilinx can be found in the Vivado installation directory at data/ip/interfaces. See the Vivado Design Suite User Guide: Designing IP Subsystems Using IP Integrator(UG994) for more information on interface nets, pins, and ports.

A block design interface port is a special type of hierarchical pin, a pin on the top-level of the block diagram. In block designs, ports and interface are primary ports communicating the external connection of the block design or diagram from or to the overall FPGA design, or system level design.

Related Objects

Figure 1-13: Block Design Interface Port

The block design interface port, bd_intf_port object, occurs in a block design, or diagram. It is connected by block design interface nets (bd_intf_net) to the pins of block design cells (bd_cell). You can query the bd_intf_ports of the diagram, or those connected to block design interface nets.

```
get_bd_intf_ports -of_objects [get_bd_intf_nets]
```

You can also query the interface nets connected to bd_intf_port objects:

```
get bd intf nets -of objects [get bd intf ports CLK*]
```

Properties

The specific properties on a block design interface port object can vary depending on the type of the port. The following table lists some of the properties assigned to a clock bd_intf_port object, with example values:

```
Property Type Read-only Visible Value

CLASS string true true bd_intf_port

CONFIG.FREQ_HZ string false true 100000000

LOCATION string false true 130 460

MODE string true true Slave

NAME string false true CLK_IN1_D

PATH string true true xilinx.com:interface:diff_clock_rtl:1.0
```

To report the properties for a bd_intf_port object, you can copy and paste the following command into the Vivado Design Suite Tcl shell or Tcl console:

```
report_property -all [lindex [get_bd_ports] 0]
```


BD_NET

Description

A block design net, or a bd_net object, connects the pins on an IP Integrator block design cell to other pins, or to external ports. The bd_net object connects through multiple levels of the design hierarchy, connecting block design cells. Every net has a name which identifies it in the design. All block design cells, pins, and ports connected to these nets are electrically connected.

Related Objects

Figure 1-14: Block Design Nets

The block design net, bd_net object, occurs in a block design, or diagram. It is connected to ports (bd_port), and through pins (bd_pin) to block design cells (bd_cell) in the diagram. You can query the bd_nets of the diagram, bd_cell, bd_pin, and bd_port objects.

```
get_bd_nets -of_objects [get_bd_ports]
```

In addition, you can query the bd_cells, or the bd_pins, or bd_port objects that are connected to a specific bd_net:

```
get_bd_cells -of_objects [get_bd_nets clk_wiz*]
```


Properties

The properties on the bd_net object include the following:

Property	Type	Read-only	Visible	Value
CLASS	string	true	true	bd_net
NAME	string	false	true	clk_wiz_1_locked
PATH	string	true	true	/clk_wiz_1_locked

To report the properties for the bd_net object, you can copy and paste the following command into the Vivado Design Suite Tcl shell or Tcl console:

```
report_property -all [lindex [get_bd_nets] 0]
```


BD_PIN

Description

A block design pin, or a bd_pin object, is a point of logical connectivity on a block design cell. A block design pin allows the internal logic of a cell to be abstracted away and simplified for ease-of-use. Pins can be scalar or bus pins, and can appear on hierarchical block design cells, or leaf-level cells.

Related Objects

Figure 1-15: Block Design Pins

As seen in Figure 1-15, a block design pin is attached to a block design cell (bd_cell), and can be connected to other pins or ports by a net (bd_net) in the block design, or diagram.

You can guery the bd_pins of bd_cell and bd_net objects:

```
get_bd_pins -of_objects [get_bd_cells clk_wiz_1]
```

In addition, you can query the bd_cell, or the bd_net, of a specific bd_pin:

```
get bd cells -of [get bd pins */Reset]
```


Properties

The specific properties on a block design pin object can vary depending on the type of the pin. The following table lists some of the properties assigned to a CLK type bd_pin object in the Vivado Design Suite, with example values:

Property	Type	Read-only	Visible	Value
CLASS	string	true	true	bd_pin
CONFIG.ASSOCIATED_BUSIF	string	true	true	
CONFIG.ASSOCIATED_RESET	string	true	true	
CONFIG.CLK_DOMAIN	string	true	true	design_1_clk_wiz_1_0_clk_out1
CONFIG.FREQ_HZ	string	true	true	10000000
CONFIG.PHASE	string	true	true	0.0
DIR	string	true	true	0
INTF	string	true	true	FALSE
LEFT	string	true	true	
LOCATION	string	false	true	
NAME	string	false	true	clk_out1
PATH	string	true	true	/clk_wiz_1/clk_out1
RIGHT	string	true	true	
TYPE	string	true	true	clk

To report the properties for the bd_net object, you can copy and paste the following command into the Vivado Design Suite Tcl shell or Tcl console:

```
report_property -all [lindex [get_bd_pins */*] 0]
```


BD_PORT

Description

A block design port is a special type of hierarchical pin, a pin on the top-level diagram. In block designs, the ports are primary ports communicating the external connection of the block design or diagram to the overall FPGA design, or system-level design.

Related Objects

Figure 1-16: Block Design Pins

The block design port, bd_port object, occurs in a block design, or diagram. It is connected by block design nets (bd_net) to the pins (bd_pin) of block design cells (bd_cell) in the diagram. You can query the bd_ports of the diagram, or those connected to block design nets.

```
get_bd_ports -of_objects [get_bd_nets]
```

You can also guery the block design nets connected to bd_port objects:

```
get_bd_nets -of_objects [get_bd_ports aux_reset_in]
```


Properties

The specific properties on a block design port object can vary depending on the type of the port. The following table lists some of the properties assigned to a RESET type bd_port object in the Vivado Design Suite, with example values:

Property	Type	Read-only	Visible	Value
CLASS	string	true	true	bd_port
CONFIG. POLARITY	string	false	true	ACTIVE_LOW
DIR	string	true	true	I
INTF	string	true	true	FALSE
LEFT	string	false	true	
LOCATION	string	false	true	130 560
NAME	string	false	true	aux_reset_in
PATH	string	true	true	/aux_reset_in
RIGHT	string	false	true	
TYPE	string	true	true	rst

To report the properties for a bd_port object, you can copy and paste the following command into the Vivado Design Suite Tcl shell or Tcl console:

```
report_property -all [lindex [get_bd_ports] 0]
```


Hardware Manager Objects

The Hardware Manager is a feature of the Vivado Design Suite that lets you connect to a device programmer or debug board, and exercise the programmed hardware device. The Hardware Manager lets you exercise debug logic on devices, accessing signals to set or retrieve current values. Debug cores on the programmed device include HW_ILA, HW_VIO, HW_AXI, HW_SYSMON, and HW_SIO_IBERT cores as shown in Figure 1-17.

Figure 1-17: Hardware Manager Objects

Debug cores can be instantiated into an RTL design from the Xilinx IP catalog, or in the case of the ILA, can be inserted into the synthesized netlist using the netlist-based debug flow. Refer to *Vivado Design Suite User Guide: Programming and Debugging (UG908)* [Ref 16] for more information.

HW_AXI

Description

The JTAG to AXI Master core, or hw_axi object, is a customizable IP core that works as an AXI Master to drive AXI transactions and drive AXI signals on the Xilinx FPGA device, hw_device object. The AXI Master core supports AXI4 interfaces and AXI-Lite protocol. The width of AXI data bus is configurable. The AXI core can drive AXI4-Lite or AXI4 Memory mapped Slave through an AXI4 interconnect. The core can also be connected to interconnect as the master.

The JTAG to AXI Master core must be instantiated in the RTL code, from the Xilinx IP catalog. Detailed documentation on the VIO core can be found in the *LogiCORE IP JTAG to AXI Master Product Guide (PG174)*[Ref 20].

Related Objects

Figure 1-18: Hardware AXI Objects

The AXI Master cores can be added to a design in the RTL source files from the Xilinx IP catalog. AXI cores can be found in the synthesized netlist design using the get_debug_cores command. These are not the hardware AXI Master core objects, hw_axi, found in the Hardware Manager feature of the Vivado Design Suite, though they are related.

The HW_AXI core can be found in the Hardware Manager on the programmed hardware device object, hw_device. You can query the hw_axi of the hw_device as follows:

```
get_hw_axis -of [get_hw_devices]
```

In addition, the HW_AXI core has AXI transactions associated with the core that can be queried as follows:

```
get_hw_axi_txns -of [get_hw_axis]
```

Properties

You can use the report_property command to report the properties assigned to a HW_AXI core. Refer to the Vivado Design Suite Tcl Command Reference (UG835) for more information. The properties assigned to HW_AXI objects incude the following, with examples:

Property	Type	Read-only	Visible	Value
CLASS	string	true	true	hw_axi
HW_CORE	string	true	false	core_8
NAME	string	true	true	hw_axi_1
PROTOCOL	string	true	true	AXI4_Full
STATUS.AXI_READ_BUSY	bool	true	true	0
STATUS.AXI_READ_DONE	bool	true	true	0
STATUS.AXI_WRITE_BUSY	bool	true	true	0
STATUS.AXI_WRITE_DONE	bool	true	true	0
STATUS.BRESP	string	true	true	OKAY
STATUS.RRESP	string	true	true	OKAY

To report the properties for a specific HW_AXI, you can copy and paste the following command into the Vivado Design Suite Tcl shell or Tcl console:

```
report_property -all [lindex [get_hw_axis] 0]
```


HW_BITSTREAM

Description

A hardware bitstream object hw_bitstream, that is created from a bitstream file, to associate with a hardware device object, hw_device, in the Hardware Manager feature of the Vivado Design Suite.

The bitstream file is created from a placed and routed design with the write_bitstream command. The hardware bitstream object is created manually from a bitstream file with the create_hw_bitstream command, or automatically created when the hardware device is programmed with the program_hw_device command.

The hw_bitstream object is associated with the specified hw_device through the PROGRAM.HW_BITSTREAM property on the device. This property is automatically set by the create_hw_bitstream command. The PROGRAM.FILE property includes the file path of the specified bitstream file.

Related Objects

Figure 1-19: Hardware Bitstream Objects

The hw_bitstream object is associated with a hardware_device, through the PROGRAM.BITSTREAM property. You can query the hw_bitstream object using the get_property command to return the object in the property as follows:

get_property PROGRAM.HW_BITSTREAM [current_hw_device]

Properties

You can use the report_property command to report the properties assigned to a hardware bitstream object. Refer to the Vivado Design Suite Tcl Command Reference (UG835) for more information. The specific properties of the hw_bitsream object include the following, with example values:

```
Property Type Read-only Visible Value

CLASS string true true hw_bitstream

DESIGN string true true ks_counter2

DEVICE string true true xc7k325t

NAME string true true

C:/Data/ks_counter2_k7/project_1/project_1.runs/impl_1/ks_counter2.bit

PART string true true xc7k325tffg900-3

SIZE string true true 11443612

USERCODE string true true 0XFFFFFFFF
```

To report the properties for a hw_bitstream object, you can use the get_property command to return the object defined in the PROGRAM.HW_BITSTREAM property on a hw_device in the Vivado logic analyzer. You can copy and paste the following command into the Vivado Design Suite Tcl shell or Tcl console:

```
report_property -all [get_property PROGRAM.HW_BITSTREAM [current_hw_device]]
```


HW_CFGMEM

Description

Xilinx FPGAs are configured by loading design-specific configuration data, in the form of a bitstream file, into the internal memory of the hw_device. The hw_cfgmem defines a flash memory device used for configuring and booting the Xilinx FPGA device in the Hardware Manager feature of the Vivado Design Suite.

The hw_cfgmem object is created using the create_hw_cfgmem command. Once the hw_cfgmem object is created, and associated with the hw_device, the configuration memory can be programmed with the bitstream and other data using the program_hw_cfgmem command.

Related Objects

Figure 1-20: Hardware CFGMEM Objects

The hw_cfgmem object is associated with the specified hw_device object through the PROGRAM.HW_CFGMEM property on the device object. To work with the hw_cfgmem object, use the get_property command to obtain the object from a hw_device:

```
get_property PROGRAM.HW_CFGMEM [current_hw_device]
```

Properties

You can use the report_property command to report the properties assigned to a hw_cfgmem object. Refer to the *Vivado Design Suite Tcl Command Reference* (UG835) for more information. The properties on the hw_cfgmem object include the following, with example values:

Property	Type	Read-only	Visible	Value
CFGMEM_NAME	string	true	true	28f00ap30t-bpi-x16_0
CFGMEM_PART	cfgmem_part	false	true	28f00ap30t-bpi-x16
CLASS	string	true	true	hw_cfgmem
NAME	string	false	true	28f00ap30t-bpi-x16_0
PROGRAM.ADDRESS_RANGE	string	false	true	use_file
PROGRAM.BIN OFFSET	int	false	true	0

PROGRAM.BLANK_CHECK	bool	false	true	0		
PROGRAM.BPI_RS_PINS	string	false	true	NONE		
PROGRAM.CFG_PROGRAM	bool	false	true	0		
PROGRAM.ERASE	bool	false	true	1		
PROGRAM.FILE	string	false	true			
C:/Data/Vivado_Debug/kc705_8led.mcs						
PROGRAM.FILE_1	string	false	true			
C:/Data/Vivado_Debug/kc705_8led.mcs						
PROGRAM.FILE_2	string	false	true			
PROGRAM.VERIFY	bool	false	true	0		
PROGRAM.ZYNQ FSBL	string	false	true			

To report the properties for a hw_cfgmem object, you can copy and paste the following command into the Vivado Design Suite Tcl shell or Tcl console when the Hardware Manager feature is open:

report_property -all [get_property PROGRAM.HW_CFGMEM [current_hw_device]]

HW_DEVICE

Description

Within the Hardware Manager feature of the Vivado Design Suite, each hardware target can have one or more Xilinx FPGA devices to program, or to use for debugging purposes. The hw_device object is the physical part on the open hardware target. The current device is specified or returned by the current_hw_device command.

Related Objects

Figure 1-21: Hardware Device Objects

Hardware devices are associated with hardware targets, and can be queried as objects of the hw_target object:

```
get_hw_devices -of [get_hw_targets]
```

You can also query the debug cores programmed onto a hardware device object:

```
get_hw_ilas -of [current_hw_device]
```

Properties

The properties on the hw_device object may vary depending on the target part you have selected. You can use the report_property command to report the properties assigned to a hw_device object. Refer to the Vivado Design Suite Tcl Command Reference (UG835) for more information.

The properties assigned to the hw_device object include the following, with property type:

Property	Туре
CLASS	string
DID	string
IDCODE	string
INDEX	int
IR_LENGTH	int
IS_SYSMON_SUPPORTED	bool
MASK	int
NAME	string
PART	string
PROBES.FILE	string
PROGRAM.FILE	string
PROGRAM.HW_BITSTREAM	hw_bitstream
PROGRAM.HW_CFGMEM	hw_cfgmem
PROGRAM.HW_CFGMEM_BITFILE	string
PROGRAM.HW_CFGMEM_TYPE	string
PROGRAM.IS_SUPPORTED	bool
PROGRAM.OPTIONS	string
REGISTER.BOOT_STATUS	string
REGISTER.BOOT_STATUS.BIT00_0_STATUS_VALID	string
REGISTER.BOOT_STATUS.BIT01_0_FALLBACK	string
REGISTER.BOOT_STATUS.BIT02_0_INTERNAL_PROG	string
REGISTER.BOOT_STATUS.BIT03_0_WATCHDOG_TIMEOUT_ERROR	string
REGISTER.BOOT_STATUS.BIT04_0_ID_ERROR	string
REGISTER.BOOT_STATUS.BIT05_0_CRC_ERROR	string
REGISTER.BOOT_STATUS.BIT06_0_WRAP_ERROR	string
REGISTER.BOOT_STATUS.BIT07_RESERVED	string
REGISTER.BOOT_STATUS.BIT08_1_STATUS_VALID	string
REGISTER.BOOT_STATUS.BIT09_1_FALLBACK	string
REGISTER.BOOT_STATUS.BIT10_1_INTERNAL_PROG	string
REGISTER.BOOT_STATUS.BIT11_1_WATCHDOG_TIMEOUT_ERROR	string
REGISTER.BOOT_STATUS.BIT12_1_ID_ERROR	string
REGISTER.BOOT_STATUS.BIT13_1_CRC_ERROR	string
REGISTER.BOOT_STATUS.BIT14_1_WRAP_ERROR	string
REGISTER.BOOT_STATUS.BIT15_RESERVED	string
REGISTER.CONFIG_STATUS	string
REGISTER.CONFIG_STATUS.BIT00_CRC_ERROR	string
REGISTER.CONFIG_STATUS.BIT01_DECRYPTOR_ENABLE	string
REGISTER.CONFIG_STATUS.BIT02_PLL_LOCK_STATUS	string
REGISTER.CONFIG_STATUS.BIT03_DCI_MATCH_STATUS	string
REGISTER.CONFIG_STATUS.BIT04_END_OF_STARTUP_(EOS)_STATUS	string
REGISTER.CONFIG_STATUS.BIT05_GTS_CFG_B_STATUS	string
REGISTER.CONFIG_STATUS.BIT06_GWE_STATUS	string


```
REGISTER.CONFIG_STATUS.BIT07_GHIGH_STATUS
 string
REGISTER.CONFIG STATUS.BIT08 MODE PIN M[0]
 string
REGISTER.CONFIG STATUS.BIT09 MODE PIN M[1]
 string
REGISTER.CONFIG STATUS.BIT10 MODE PIN M[2]
 string
REGISTER.CONFIG STATUS.BIT11 INIT B INTERNAL SIGNAL STATUS
 string
REGISTER.CONFIG_STATUS.BIT12_INIT_B_PIN
 string
REGISTER.CONFIG STATUS.BIT13 DONE INTERNAL SIGNAL STATUS
 string
REGISTER.CONFIG_STATUS.BIT14_DONE_PIN
 string
REGISTER.CONFIG STATUS.BIT15 IDCODE ERROR
 string
REGISTER.CONFIG STATUS.BIT16 SECURITY ERROR
 string
REGISTER.CONFIG STATUS.BIT17 SYSTEM MONITOR OVER-TEMP ALARM S
 string
TATUS
REGISTER.CONFIG STATUS.BIT18 CFG STARTUP STATE MACHINE PHASE
 string
REGISTER.CONFIG STATUS.BIT21 RESERVED
 string
REGISTER.CONFIG STATUS.BIT25 CFG BUS WIDTH DETECTION
 string
REGISTER.CONFIG STATUS.BIT27 HMAC ERROR
 string
REGISTER.CONFIG_STATUS.BIT28_PUDC_B_PIN
 string
REGISTER.CONFIG STATUS.BIT29 BAD PACKET ERROR
 string
REGISTER.CONFIG STATUS.BIT30 CFGBVS PIN
 string
REGISTER.CONFIG STATUS.BIT31 RESERVED
 string
REGISTER.IR
 string
REGISTER.IR.BITO ALWAYS ONE
 string
REGISTER.IR.BIT1_ALWAYS_ZERO
 string
REGISTER.IR.BIT2 ISC DONE
 string
REGISTER.IR.BIT3_ISC_ENABLED
 string
REGISTER.IR.BIT4_INIT_COMPLETE
 string
REGISTER.IR.BIT5 DONE
 string
REGISTER.USERCODE
 string
SET UNKNOWN DEVICE
 bool
USER CHAIN COUNT
 string
```

To report the properties for a hw_device, you can copy and paste the following command into the Vivado Design Suite Tcl shell or Tcl console:

report property -all [lindex [get hw devices] 0]

HW_ILA

Description

The Integrated Logic Analyzer (ILA) debug core allows you to perform in-system monitoring of signals in the implemented design through debug probes on the core. You can configure the ILA core to trigger in real-time on specific hardware events, and capture data on the probes at system speeds.

ILA debug cores can be added to a design by instantiating an ILA core from the IP catalog into the RTL design, or using the create_debug_core Tcl command to add the ILA core to the synthesized netlist. Refer to Vivado Design Suite User Guide: Programming and Debugging (UG908) for more information on adding ILA debug cores to the design.

After generating a bitstream from the design, and programming the device with the program_hw_devices command, the ILA debug cores in the design are accessible from the Hardware Manager using the get_hw_ilas command. The debug probes assigned to the ILA debug cores in the design can be returned with the get_hw_probes command.

Related Objects

Figure 1-22: Hardware ILA Objects

ILA debug cores can be added to a design in the RTL source files, or using the create_debug_core Tcl command. Debug cores can be found in the synthesized netlist design using the get_debug_cores command. These are not the hardware ILA debug core objects, hw ila, found in the Hardware Manager feature of the Vivado Design Suite, though they are related.

The hardware ILA debug core can be found in the Hardware Manager on the programmed hardware device object, hw_device. You can query the hw_ila of the hw_device as follows:

```
get hw ilas -of [current hw device]
```

There are also objects associated with the hardware ILA debug core, such as hardware probes, and the captured data samples from the hwila core. You can query the objects associated with the ILA debug cores as follows:

```
get hw ila datas -of objects [get hw ilas hw ila 2]
```

Properties

You can use the report_property command to report the actual properties assigned to a specific HW_ILA. Refer to the Vivado Design Suite Tcl Command Reference (UG835) for more information.

The properties assigned to HW_ILA objects incude the following:

Property	Type	Read-only	Visible	Value
CLASS		true	true	hw ila
CONTROL.CAPTURE_CONDITION	enum	false	true	AND
CONTROL.CAPTURE MODE	enum	false	true	ALWAYS
CONTROL.DATA DEPTH	int	false	true	1024
CONTROL.IS_ILA_TO_DRIVE_TRIG_OUT_ENABLED	bool	true	true	0
CONTROL.IS_TRIG_IN_TO_DRIVE_TRIG_OUT_ENABLED	bool	true	true	0
CONTROL.IS_TRIG_IN_TO_ILA_ENABLED		true	true	0
CONTROL.TRIGGER_CONDITION	string	false	true	AND
CONTROL.TRIGGER_MODE	enum	false	true	BASIC_ONLY
CONTROL.TRIGGER_POSITION	int	false	true	0
CONTROL.TRIG_OUT_MODE	enum	true	true	DISABLED
CONTROL.TSM_FILE	string	false	true	
CONTROL.WINDOW_COUNT	int	false	true	1
CORE_REFRESH_RATE_MS	int	false	true	500
HW_CORE	string	true	false	core_1
INSTANCE_NAME	string	true	true	u_ila_0
NAME	string	true	true	hw_ila_1
STATIC.IS_ADVANCED_TRIGGER_MODE_SUPPORTED	bool	true	true	1
STATIC.IS_BASIC_CAPTURE_MODE_SUPPORTED	bool	true	true	1
STATIC.IS_TRIG_IN_SUPPORTED	bool	true	true	0
STATIC.IS_TRIG_OUT_SUPPORTED	bool	true	true	0
STATIC.MAX_DATA_DEPTH	int	true	true	1024
STATIC.TSM_COUNTER_0_WIDTH	int	true	true	15
STATIC.TSM_COUNTER_1_WIDTH	int	true	true	15
STATIC.TSM_COUNTER_2_WIDTH	int	true	true	15
STATIC.TSM_COUNTER_3_WIDTH	int	true	true	15
STATUS.CORE_STATUS	string	true	true	IDLE
STATUS.DATA_DEPTH	int	true	true	2147483647

STATUS.IS_TRIGGER_AT_STARTUP	bool	true	true	0
STATUS.SAMPLE_COUNT	int	true	true	0
STATUS.TRIGGER_POSITION	int	true	true	2147483647
STATUS.TSM_FLAG0	bool	true	true	1
STATUS.TSM_FLAG1	bool	true	true	1
STATUS.TSM_FLAG2	bool	true	true	1
STATUS.TSM_FLAG3	bool	true	true	1
STATUS.TSM_STATE	int	true	true	0
STATUS.WINDOW_COUNT	int	true	true	2147483647
TRIGGER_START_TIME_SECONDS	string	true	true	
TRIGGER_STOP_TIME_SECONDS	string	true	true	

To report the properties for a specific HW_ILA, you can copy and paste the following command into the Vivado Design Suite Tcl shell or Tcl console:

```
report_property -all [lindex [get_hw_ilas] 0]
```


HW_ILA_DATA

Description

The hardware ILA data object is a repository for data captured on the ILA debug core programmed onto the current hardware device. The upload_hw_ila_data command creates a hw_ila_data object in the process of moving the captured data from the ILA debug core, hw_ila, on the physical FPGA device, hw_device.

The read_hw_ila_data command can also create a hw_ila_data object when reading an ILA data file from disk.

The hw_ila_data object can be viewed in the waveform viewer of the Vivado logic analyzer by using the display_hw_ila_data command, and can be written to disk using the write_hw_ila_data command.

Related Objects

As seen in Figure 1-22, page 62, the hardware ILA data objects are associated with the ILA debug cores programmed on the hardware device. You can query the data objects as follows:

```
get hw ila datas -of objects [get hw ilas]
```

Properties

You can use the report_property command to report the properties assigned to a hw_ila_data object. Refer to the Vivado Design Suite Tcl Command Reference (UG835) for more information. The properties are as follows:

Property	Type	Read-only	Visible	Value
CLASS	string	true	true	hw_ila_data
HW_ILA	string	true	true	hw_ila_1
NAME	string	true	true	hw_ila_data_1
TIMESTAMP	string	true	true	Sat Mar 08 11:05:49 2014

To report the properties for the hw_ila_data object, you can copy and paste the following command into the Vivado Design Suite Tcl shell or Tcl console:

```
report_property -all [lindex [get_hw_ila_datas] 0]
```


HW_PROBE

Description

A hardware probe object, hw_probe, provides access to signals in the design to monitor and drive signal values, and track hardware events on the FPGA device. Hardware probes can be added to both ILA and VIO debug cores.

Debug probes can be added to ILA debug cores in the RTL design source, along with the core, or in the synthesized netlist design using the create_debug_probe command, and connected to signals in the design using connect_debug_probe.

Probes can only be added to VIO debug cores in the RTL design when the IP core is customized, or re-customized, from the IP catalog, and signals connected to it. Refer to the Vivado Design Suite User Guide: Vivado Programming and Debugging (UG908) for more information on adding ILA and VIO debug cores and signal probes to the design.

Debug cores and probes are written to a probes file (.ltx) with write_debug_probes, and associated with the hardware device, along with the bitstream file (.bit), using the PROBES.FILE and PROGRAM.FILE properties of the hw_device object. The hardware device is programmed with this information using the program_hw_device command.

Related Objects

Figure 1-23: Hardware Probe Objects

The hardware probe objects are associated with the ILA and VIO debug cores programmed onto the hardware devices on the open hardware target. You can query the hw_probe objects associated with these debug core objects:


```
get_hw_probes -of [get_hw_ilas hw_ila_2]
get_hw probes -of [get_hw_vios]
```

Properties

There are three types of debug probes: ILA, VIO_INPUT, and VIO_OUTPUT. The properties assigned to a hw_probe object depend on the type of probe. You can use the report_property command to report the properties assigned to a hw_probe object. Refer to the Vivado Design Suite Tcl Command Reference (UG835) for more information. The properties assigned to an ILA type hw_probe object incudes the following, with example values:

```
Read-only Visible Value
 Type
Property
CAPTURE_COMPARE_VALUE string false true eq2'hX
CLASS string true

COMPARATOR_COUNT int true

COMPARE_VALUE.0 string false

CORE_LOCATION string true

DISPLAY_HINT string false

DISPLAY_VISIBILITY string false

HW_ILA string true

NAME string true

PROBE_ROPT int true
 true
 hw probe
 4
 true
 false eq2'hX
 false 1:0
 false
 false
 true hw_ila_1
true GPIO_BUTTONS_dly
PROBE_PORT
 int true int true
 true
PROBE_PORT_BITS
PROBE_PORT_BITS int
PROBE_PORT_BIT_COUNT int
 0
 true
 true
 2
 true
TRIGGER_COMPARE_VALUE string false true eq2'hX
TYPE string true true ila
```

To report the properties for a specific type of hw_probe object, you can copy and paste one of the following commands into the Vivado Design Suite Tcl shell or Tcl console:

```
report_property -all [lindex [get_hw_probes -filter {TYPE == ila}] 0]
report_property -all [lindex [get_hw_probes -filter {TYPE == vio_input}] 0]
report property -all [lindex [get hw probes -filter {TYPE == vio output}] 0]
```


HW_SERVER

Description

The hardware server manages connections to a hardware target, for instance a hardware board containing a JTAG chain of one or more Xilinx FPGA devices to be used for programming and debugging your FPGA design.

When you open the Hardware Manager with the open_hw command, you can connect to a hardware server, either locally or remotely, using the connect_hw_server command. This launches the hw_server application, and creates a hw_server object.

Related Objects

As seen in Figure 1-17, page 52, hardware servers are apex objects in the Hardware Manager, managing connections to hardware targets. You can query the objects related to the hw_server:

```
get_hw_targets -of [get_hw_servers]
```

Properties

You can use the report_property command to report the properties assigned to a hw_server object. Refer to the Vivado Design Suite Tcl Command Reference (UG835) for more information. The properties assigned to the hw_target object include the following, with example values:

Property	Type	Read-only	Visible	Value
CLASS	string	true	true	hw_server
HOST	string	true	true	localhost
NAME	string	true	true	localhost
PASSWORD	string	true	true	
PORT	string	true	true	60001
SID	string	true	true	TCP:xcoatslab-1:3121
VERSION	string	true	true	20

To report the properties for a hw_target, you can copy and paste the following command into the Vivado Design Suite Tcl shell or Tcl console:

```
report_property -all [get_hw_servers]
```


HW_SIO_GT

Description

The customizable LogiCORE™ IP Integrated Bit Error Ratio Tester (IBERT) core for Xilinx FPGAs is designed for evaluating and monitoring the Gigabit Transceivers (GTs). The IBERT core enables in-system serial I/O validation and debug, letting you measure and optimize your high-speed serial I/O links in your FPGA-based system. Refer to the LogiCORE IP Integrated Bit Error Ratio Tester (IBERT) for 7 Series GTX Transceivers v3.0 (PG132) for more information.

Using the IBERT debug core you can configure and tune the GT transmitters and receivers through the Dynamic Reconfiguration Port (DRP) port of the GTX transceiver. This lets you change property settings on the GTs, as well as registers that control the values on the ports.

Related Objects:

Figure 1-24: Hardware SIO GT Objects

HW_SIO_GT objects are associated with hw_server, hw_target, hw_device, hw_sio_gt, hw_sio_common, hw_sio_pll, hw_sio_tx, hw_sio_rx, or hw_sio_link objects. You can query the GT objects associated with these objects:

```
get_hw_sio_gts -of_objects [get_hw_sio_links]
```

You can also query the objects associated with hw_sio_gt objects:

get_hw_sio_gtgroups -of [get_hw_sio_gts *MGT_X0Y9]

Properties:

You can use the report_property command to report the actual properties assigned to a specific HW_SIO_GT. Refer to the Vivado Design Suite Tcl Command Reference (UG835) for more information.

The properties assigned to HW_SIO_GT objects include the following:

Property	Type	Read-only	Visible	Value
CLASS	string	true	true	hw_sio_gt
CPLLREFCLKSEL	enum	false	true	GTREFCLK0
CPLL_FBDIV	enum	false	true	1
CPLL_FBDIV_45	enum	false	true	4
CPLL_REFCLK_DIV	enum	false	true	1
DISPLAY_NAME	string		true	MGT_X0Y8
DRP.ALIGN_COMMA_DOUBLE	string		true	0
DRP.ALIGN_COMMA_ENABLE	string		true	07F
DRP.ALIGN_COMMA_WORD	string		true	1
DRP.ALIGN_MCOMMA_DET	string		true	1
DRP.ALIGN_MCOMMA_VALUE	string		true	283
DRP.ALIGN_PCOMMA_DET	string		true	1
DRP.ALIGN_PCOMMA_VALUE	string		true	17C
DRP.CBCC_DATA_SOURCE_SEL	string		true	1
DRP.CHAN_BOND_KEEP_ALIGN	string		true	0
DRP.CHAN_BOND_MAX_SKEW	string		true	7
DRP.CHAN_BOND_SEQ_1_1	string		true	17C
DRP.CHAN_BOND_SEQ_1_2	string		true	100
DRP.CHAN_BOND_SEQ_1_3	string		true	100
DRP.CHAN_BOND_SEQ_1_4	string		true	100
DRP.CHAN_BOND_SEQ_1_ENABLE	string		true	F
DRP.CHAN_BOND_SEQ_2_1	string		true	100
DRP.CHAN_BOND_SEQ_2_2	string		true	100
DRP.CHAN_BOND_SEQ_2_3	string		true	100
DRP.CHAN_BOND_SEQ_2_4	string		true	100
DRP.CHAN_BOND_SEQ_2_ENABLE	string		true	F
DRP.CHAN_BOND_SEQ_2_USE	string		true	0
DRP.CHAN_BOND_SEQ_LEN	string		true	0
DRP.CLK_CORRECT_USE	string		true	0
DRP.CLK_COR_KEEP_IDLE	string		true	0
DRP.CLK_COR_MAX_LAT	string		true	13
DRP.CLK_COR_MIN_LAT	string		true	OF
DRP.CLK_COR_PRECEDENCE	string		true	1
DRP.CLK_COR_REPEAT_WAIT	string		true	00
DRP.CLK_COR_SEQ_1_1	string		true	11C
DRP.CLK_COR_SEQ_1_2	string	false	true	100
DRP.CLK_COR_SEQ_1_3	_	false	true	100
DRP.CLK_COR_SEQ_1_4	string	false	true	100
DRP.CLK_COR_SEQ_1_ENABLE	string	false	true	F
DRP.CLK_COR_SEQ_2_1	string	false	true	100
DRP.CLK_COR_SEQ_2_2	string	false	true	100
DRP.CLK_COR_SEQ_2_3	string	false	true	100
DRP.CLK_COR_SEQ_2_4	string	false	true	100
DRP.CLK_COR_SEQ_2_ENABLE	string	false	true	F
DRP.CLK_COR_SEQ_2_USE	string		true	0
DRP.CLK_COR_SEQ_LEN	string	false	true	0
DRP.CPLL_CFG	string	false	true	BC07DC
DRP.CPLL_FBDIV	string	false	true	10

string	false	true	0
			•
string	false	true	00001E
string	false	true	01C0
		true	10
string	false	true	0
string	false	true	0
		true	0
_		true	000A01
string	false	true	00
		true	0
_		true	0
string	false	true	0000
		true	1
_		true	000
_		true	000
_		true	00
_		true	000000000000000000000000000000000000000
_		true	000000000000000000000000000000000000000
		true	000000000000000000000000000000000000000
_		true	0000
_		true	000000000000000000000000000000000000000
_		true	000000000000000000000000000000000000000
_		true	0
_		true	000
		true	F
_		true	F
_		true	0
_		true	0
_		true	3
_		true	0
		true	00000000000
_		true	03C
_		true	3C
_		true	64
_			001E7080
			2070
			1
_		true	0
			00000000
			01
			1
			8
			0
			1
			1
			0
_			0
			1
			3D
			0
_			04
			01
_		true	01
		true	0B800023FF10200020
		true	0
_		true	0
		true	15
		true	0
string	false	true	0F
	string	string false	string false true string false

DRP.RXDLY_CFG	string		true	001F
DRP.RXDLY_LCFG	string		true	030
DRP.RXDLY_TAP_CFG	string		true	0000
DRP.RXGEARBOX_EN	string		true	0
DRP.RXISCANRESET_TIME	string		true	01
DRP.RXLPM_HF_CFG	string	false	true	00F0
DRP.RXLPM_LF_CFG	string		true	00F0
DRP.RXOOB_CFG	string	false	true	06
DRP.RXOUT_DIV	string	false	true	0
DRP.RXPCSRESET_TIME	string	false	true	01
DRP.RXPHDLY_CFG	string	false	true	084020
DRP.RXPH_CFG	string	false	true	000000
DRP.RXPH_MONITOR_SEL	string	false	true	00
DRP.RXPMARESET_TIME	string	false	true	03
DRP.RXPRBS_ERR_LOOPBACK	string	false	true	0
DRP.RXSLIDE_AUTO_WAIT	string	false	true	7
DRP.RXSLIDE_MODE	string	false	true	0
DRP.RX_BIAS_CFG	string	false	true	004
DRP.RX_BUFFER_CFG	string	false	true	00
DRP.RX_CLK25_DIV	string	false	true	04
DRP.RX_CLKMUX_PD	string	false	true	1
DRP.RX CM SEL	string		true	3
DRP.RX_CM_TRIM	string	false	true	4
DRP.RX DATA WIDTH	string	false	true	5
DRP.RX DDI SEL	string	false	true	00
DRP.RX DEBUG CFG	string	false	true	000
DRP.RX DEFER RESET BUF EN	string		true	1
DRP.RX DFE CTLE STAGE1	string		true	8
DRP.RX_DFE_CTLE_STAGE2	string	false	true	3
DRP.RX DFE CTLE STAGE3	string	false	true	0
DRP.RX DFE GAIN CFG	string	false	true	020FEA
DRP.RX DFE H2 CFG	string		true	000
DRP.RX DFE H3 CFG	string		true	040
DRP.RX DFE H4 CFG	string		true	0F0
DRP.RX DFE H5 CFG	string	false	true	0E0
DRP.RX DFE KL CFG	string	false	true	OOFE
DRP.RX DFE KL CFG2	string	false	true	3010D90C
DRP.RX DFE LPM CFG	string	false	true	0954
DRP.RX DFE LPM HOLD DURING EIDLE	string	false	true	0
DRP.RX DFE UT CFG	string	false	true	11E00
DRP.RX DFE VP CFG	string	false	true	03F03
DRP.RX DFE XYD CFG	string	false	true	0000
DRP.RX DISPERR SEQ MATCH	string	false	true	1
DRP.RX INT DATAWIDTH	string	false	true	1
DRP.RX OS CFG	string		true	0080
DRP.RX SIG VALID DLY	string		true	09
DRP.RX XCLK SEL	string	false	true	0
DRP.SAS MAX COM	string		true	40
DRP.SAS MIN COM	string	false	true	24
DRP.SATA BURST SEQ LEN	string	false	true	F
DRP.SATA BURST VAL	string		true	4
DRP.SATA CPLL CFG	string		true	0
DRP.SATA_EIDLE_VAL	string		true	4
DRP.SATA MAX BURST	string		true	08
DRP.SATA MAX INIT	string		true	15
DRP.SATA MAX WAKE	string		true	07
DRP.SATA MIN BURST	string		true	04
DRP.SATA MIN INIT	string		true	0C
DRP.SATA MIN WAKE	string		true	04
	5			

DRP.SHOW_REALIGN_COMMA	string		true	1
DRP.TERM_RCAL_CFG	string		true	10
DRP.TERM_RCAL_OVRD	string		true	0
DRP. TRANS_TIME_RATE	_	false	true	0E
DRP.TST_RSV		false	true	00000000
DRP. TXBUF_EN		false	true	1
DRP. TXBUF_RESET_ON_RATE_CHANGE		false false	true	0
DRP.TXDLY_CFG DRP.TXDLY_LCFG	string		true	001F 030
DRP.TXDLY TAP CFG	string		true	0000
DRP.TXGEARBOX EN		false	true true	0
DRP.TXOUT DIV		false	true	0
DRP.TXPCSRESET TIME	_	false	true	01
DRP.TXPHDLY CFG	string		true	084020
DRP.TXPH CFG		false	true	0780
DRP.TXPH MONITOR SEL		false	true	00
DRP.TXPMARESET TIME	_	false	true	01
DRP.TX CLK25 DIV		false	true	04
DRP.TX CLKMUX PD		false	true	1
DRP.TX_DATA_WIDTH	string		true	5
DRP.TX DEEMPH0	string		true	00
DRP.TX DEEMPH1	string		true	00
DRP.TX DRIVE MODE		false	true	00
DRP.TX EIDLE ASSERT DELAY		false	true	6
DRP.TX EIDLE DEASSERT DELAY		false	true	4
DRP.TX INT DATAWIDTH	string		true	1
DRP.TX_LOOPBACK_DRIVE_HIZ	string		true	0
DRP.TX MAINCURSOR SEL	string	false	true	0
DRP.TX MARGIN FULL 0	string	false	true	4E
DRP.TX MARGIN FULL 1	string	false	true	49
DRP.TX MARGIN FULL 2	string	false	true	45
DRP.TX_MARGIN_FULL_3	string		true	42
DRP.TX MARGIN FULL 4	string	false	true	40
DRP.TX_MARGIN_LOW_0	string	false	true	46
DRP.TX_MARGIN_LOW_1	string	false	true	44
DRP.TX_MARGIN_LOW_2	string	false	true	42
DRP.TX_MARGIN_LOW_3	string	false	true	40
DRP.TX_MARGIN_LOW_4	string	false	true	40
DRP.TX_PREDRIVER_MODE	string	false	true	0
DRP.TX_QPI_STATUS_EN	string	false	true	0
DRP.TX_RXDETECT_CFG	string	false	true	1832
DRP.TX_RXDETECT_REF	string	false	true	4
DRP.TX_XCLK_SEL	string		true	0
DRP.UCODEER_CLR	string		true	0
ES_HORZ_MIN_MAX	string		true	32
GT_TYPE	string		true	7 Series GTX
LINE_RATE	string		true	0.000
LOGIC.DEBUG_CLOCKS	string		true	0
LOGIC.ERRBIT_COUNT		false	true	000000000000
LOGIC.ERR_INJECT_CTRL	_	false	true	0
LOGIC.FRAME_LEN	string		true	0000
LOGIC.GT_SOURCES_SYSCLK	string		true	0
LOGIC.IDLE_DETECTED	string	false	true	0
LOGIC.IFG_LEN	string	false	true	00
LOGIC MAY I INFRATE	string	false	true	0
LOGIC MAX DEECLK EDEO	_	false	true	0001DCD65000
LOGIC.MAX_REFCLK_FREQ	string		true	07735940
LOGIC MGT_COORDINATE	string		true	0008
LOGIC.MGT_ERRCNT_RESET_CTRL	string	false	true	0

LOGIC.MGT_ERRCNT_RESET_STAT	string	false	true	0
LOGIC.MGT_NUMBER	string	false	true	0075
LOGIC.MGT_RESET_CTRL		false	true	0
LOGIC.MGT_RESET_STAT		false	true	0
LOGIC.PROTOCOL_ENUM	string		true	0000
LOGIC.RXPAT_ID	string		true	1
LOGIC.RXRECCLK_FREQ_CNT	string	false	true	0000
LOGIC.RXRECCLK_FREQ_TUNE	string	false	true	4000
LOGIC.RXUSRCLK2_FREQ_CNT	string	false	true	0000
LOGIC.RXUSRCLK2_FREQ_TUNE	string	false	true	4000
LOGIC.RXUSRCLK_FREQ_CNT		false	true	0000
LOGIC.RXUSRCLK_FREQ_TUNE	string	false	true	4000
LOGIC RY DOWN LOCK	string	false false	true	000000000000
LOGIC RX_DCM_LOCK	string string	false	true	0
LOGIC.RX_DCM_RESET_CTRL LOGIC.RX DCM RESET STAT		false	true true	0
LOGIC.RX FRAMED	string		true	0
LOGIC.SILICON VERSION	string		true	0300
LOGIC.TIMER	string	false	true	009736E7B9BC
LOGIC.TXOUTCLK_FREQ_CNT	string	false	true	0000
LOGIC.TXOUTCLK FREQ TUNE		false	true	4000
LOGIC.TXPAT ID		false	true	1
LOGIC.TXUSRCLK2 FREQ CNT	string		true	0000
LOGIC.TXUSRCLK2 FREQ TUNE		false	true	4000
LOGIC.TXUSRCLK FREQ CNT	string	false	true	0000
LOGIC.TXUSRCLK FREQ TUNE	string	false	true	4000
LOGIC.TX DCM LOCK	5	false	true	1
LOGIC.TX DCM RESET CTRL		false	true	0
LOGIC.TX DCM RESET STAT	string	false	true	1
LOGIC.TX FRAMED	string	false	true	0
LOOPBACK	enum	false	true	None
NAME	string	true	true	
localhost/xilinx_tcf/Digilent/210	20332746	3A/0_1/IBER	T/Quad_11	.7/MGT_X0Y8
PARENT	string	true	true	
localhost/xilinx_tcf/Digilent/210	20332746	3A/0_1/IBER	T	
PLL_STATUS	string	false	true	LOCKED
PORT.CFGRESET	string	false	true	0
PORT.CLKRSVD	string	false	true	0
PORT.CPLLFBCLKLOST	string	false	true	0
PORT.CPLLLOCK	string	false	true	1
PORT.CPLLLOCKDETCLK	string	false	true	0
PORT.CPLLLOCKEN	string		true	1
PORT.CPLLPD	string		true	0
PORT.CPLLREFCLKLOST	string	false	true	0
PORT.CPLLREFCLKSEL	string		true	1
PORT.CPLLRESET	string		true	0
PORT.DMONITOROUT	string		true	1F
PORT.EYESCANDATAERROR	string		true	0
PORT.EYESCANMODE	string		true	0
PORT. EYESCANRESET	string	false	true	0
PORT. EYESCANTRIGGER	string		true	0
PORT.GTREFCLKMONITOR	string		true	1
PORT.GTRESETSEL	string		true	0
PORT.GTRSVD	string		true	0000
PORT GTTXPESET		false	true	0
PORT LOOPPACE	string	false	true	0
PORT.LOOPBACK PORT.PCSRSVDIN	string string		true	0 0000
PORT.PCSRSVDIN PORT.PCSRSVDIN2	string		true true	0000
			LIUE	UU

PORT.PCSRSVDOUT	string	false	true	01F3
PORT.PHYSTATUS	string		true	1
PORT.PMARSVDIN	string		true	00
PORT.PMARSVDIN2	string		true	00
PORT.RESETOVRD	string		true	0
PORT.RX8B10BEN	string		true	0
PORT.RXBUFRESET	string		true	0
PORT.RXBUFSTATUS	string		true	0
PORT.RXBYTEISALIGNED	string		true	0
PORT.RXBYTEREALIGN	string		true	0
PORT.RXCDRFREQRESET	string		true	0
PORT.RXCDRHOLD	string		true	0
PORT.RXCDRLOCK	string		true	0
PORT.RXCDROVRDEN	string		true	0
PORT.RXCDRRESET	string		true	0
PORT.RXCDRRESETRSV	string		true	0
PORT.RXCHANBONDSEQ	string		true	0
PORT.RXCHANISALIGNED	string		true	0
PORT.RXCHANREALIGN	string		true	0
PORT.RXCHARISCOMMA	string		true	00
PORT.RXCHARISK	string	false	true	00
PORT.RXCHBONDEN	string		true	0
PORT.RXCHBONDI	string	false	true	10
PORT.RXCHBONDLEVEL	string	false	true	0
PORT.RXCHBONDMASTER	string	false	true	0
PORT.RXCHBONDO	string		true	00
PORT.RXCHBONDSLAVE	string		true	0
PORT.RXCLKCORCNT	string		true	0
PORT.RXCOMINITDET	string	false	true	0
PORT.RXCOMMADET	string	false	true	0
PORT.RXCOMMADETEN	string	false	true	0
PORT.RXCOMSASDET	string	false	true	0
PORT.RXCOMWAKEDET	string	false	true	0
PORT.RXDATAVALID	string	false	true	0
PORT.RXDDIEN	string	false	true	0
PORT.RXDFEAGCHOLD	string	false	true	0
PORT.RXDFEAGCOVRDEN	string	false	true	0
PORT.RXDFECM1EN	string	false	true	0
PORT.RXDFELFHOLD	string	false	true	0
PORT.RXDFELFOVRDEN	string	false	true	0
PORT.RXDFELPMRESET	string	false	true	0
PORT.RXDFETAP2HOLD	string	false	true	0
PORT.RXDFETAP2OVRDEN	string	false	true	0
PORT.RXDFETAP3HOLD	string		true	0
PORT.RXDFETAP3OVRDEN	string	false	true	0
PORT.RXDFETAP4HOLD	string		true	0
PORT.RXDFETAP4OVRDEN	string	false	true	0
PORT.RXDFETAP5HOLD	string	false	true	0
PORT.RXDFETAP5OVRDEN	string	false	true	0
PORT.RXDFEUTHOLD	string		true	0
PORT.RXDFEUTOVRDEN	string		true	0
PORT.RXDFEVPHOLD	string		true	0
PORT.RXDFEVPOVRDEN	string	false	true	0
PORT.RXDFEVSEN	string	false	true	0
PORT.RXDFEXYDEN	string	false	true	0
PORT.RXDFEXYDHOLD	string	false	true	0
PORT.RXDFEXYDOVRDEN	string	false	true	0
PORT.RXDISPERR	string	false	true	00
PORT.RXDLYBYPASS	string	false	true	1

PORT.RXDLYEN	string		true	0
PORT.RXDLYOVRDEN	string		true	0
PORT.RXDLYSRESET	string		true	0
PORT.RXDLYSRESETDONE	string		true	0
PORT.RXELECIDLE	string		true	1
PORT.RXELECIDLEMODE	string		true	0
PORT.RXGEARBOXSLIP	string		true	0
PORT.RXHEADER	string		true	0
PORT.RXHEADERVALID	string		true	0
PORT.RXLPMEN	string		true	0
PORT.RXLPMHFHOLD	string		true	0
PORT.RXLPMHFOVRDEN	string		true	0
PORT.RXLPMLFHOLD	string		true	0
PORT.RXLPMLFKLOVRDEN	string		true	0
PORT.RXMCOMMAALIGNEN	string		true	0
PORT.RXMONITOROUT	string		true	7F
PORT.RXMONITORSEL	string		true	0
PORT.RXNOTINTABLE	string		true	FF
PORT.RXOOBRESET	string		true	0
PORT.RXOSHOLD	string		true	0
PORT.RXOSOVRDEN	string		true	0
PORT.RXOUTCLKFABRIC	string		true	0
PORT.RXOUTCLKPCS	string		true	0
PORT.RXOUTCLKSEL	string		true	1
PORT.RXPCOMMAALIGNEN	string		true	0
PORT.RXPCSRESET	string		true	0
PORT.RXPD	string		true	0
PORT.RXPHALIGN	string		true	0
PORT.RXPHALIGNDONE	string		true	0
PORT.RXPHALIGNEN	string		true	0
PORT.RXPHDLYPD	string		true	0
PORT.RXPHDLYRESET	string		true	0
PORT.RXPHMONITOR	string		true	00
PORT.RXPHOVRDEN	string		true	0
PORT.RXPHSLIPMONITOR	string		true	04
PORT.RXPMARESET	string		true	0
PORT.RXPOLARITY PORT.RXPRBSCNTRESET	string		true	0
	string		true	-
PORT.RXPRBSERR	string	false	true	0
PORT.RXPRBSSEL PORT.RXQPIEN	string		true	-
	string	false	true	0
PORT.RXQPISENN	string string	false false	true true	0
PORT.RXQPISENP PORT.RXRATE	string			0
PORT.RXRATEDONE	string		true	0
PORT.RXRESETDONE	string		true	0
PORT.RXSLIDE	string		true true	0
PORT.RXSTARTOFSEQ	string			0
PORT.RXSTATUS	string		true	0
PORT.RXSYSCLKSEL	string		true true	3
PORT.RXUSERRDY	string			1
PORT.RXVALID	string		true true	0
PORT. SETERRSTATUS	string		true	0
PORT. TSTIN	string		true	FFFFF
PORT. TSTOUT	string		true	000
PORT.TX8B10BBYPASS	string		true	FF
PORT.TX8B10BEN	string		true	0
PORT.TXBUFDIFFCTRL	string		true	4
PORT.TXBUFSTATUS	string	false	true	0
FORT. INDUIDIATED	acting	Tarse	CIUC	J

PORT.TXCHARDISPMODE	string	false	true	00
PORT.TXCHARDISPVAL	string	false	true	00
PORT.TXCHARISK	string	false	true	00
PORT.TXCOMFINISH	string	false	true	0
PORT.TXCOMINIT	string	false	true	0
PORT.TXCOMSAS	string	false	true	0
PORT.TXCOMWAKE	string	false	true	0
PORT.TXDEEMPH	string	false	true	0
PORT.TXDETECTRX	string	false	true	0
PORT.TXDIFFCTRL	string	false	true	C
PORT.TXDIFFPD	string	false	true	0
PORT.TXDLYBYPASS	string	false	true	1
PORT.TXDLYEN	string	false	true	0
PORT.TXDLYHOLD	string	false	true	0
PORT.TXDLYOVRDEN	string	false	true	0
PORT.TXDLYSRESET	string	false	true	0
PORT.TXDLYSRESETDONE	string		true	0
PORT.TXDLYUPDOWN	string		true	0
PORT.TXELECIDLE	string	false	true	0
PORT.TXGEARBOXREADY	string	false	true	0
PORT.TXHEADER	string	false	true	0
PORT.TXINHIBIT	string		true	0
PORT.TXMAINCURSOR	string		true	00
PORT.TXMARGIN	string		true	0
PORT.TXOUTCLKFABRIC	string		true	1
PORT.TXOUTCLKPCS	string	false	true	0
PORT.TXOUTCLKSEL	string		true	2
PORT.TXPCSRESET	string		true	0
PORT.TXPD	string		true	0
PORT.TXPDELECIDLEMODE	string		true	0
PORT.TXPHALIGN	string		true	0
PORT.TXPHALIGNDONE	string		true	0
PORT.TXPHALIGNEN	string		true	0
PORT.TXPHDLYPD	string		true	0
PORT.TXPHDLYRESET	string		true	0
PORT.TXPHDLYTSTCLK	string		true	0
PORT.TXPHINIT	string		true	0
PORT.TXPHINITDONE	string		true	0
PORT.TXPHOVRDEN	string		true	0
PORT.TXPISOPD	string	false	true	0
PORT.TXPMARESET	string	false	true	0
PORT.TXPOLARITY	string		true	0
PORT.TXPOSTCURSOR	string		true	03
PORT.TXPOSTCURSORINV	string		true	0
PORT.TXPRBSFORCEERR	string		true	0
PORT.TXPRBSSEL	string		true	0
PORT.TXPRECURSOR	string		true	07
PORT.TXPRECURSORINV	string		true	0
PORT.TXQPIBIASEN	string		true	0
PORT.TXQPISENN	string		true	0
PORT.TXQPISENP	string		true	0
PORT.TXOPISTRONGPDOWN	string		true	0
PORT.TXQPIWEAKPUP	string		true	0
PORT.TXRATE	string			0
PORT.TXRATEDONE	string		true true	0
PORT.TXRESETDONE	string			0
PORT.TXSEQUENCE	9		true	
PORT.TXSTARTSEQ	string string		true	0 0
PORT.TXSWING	string	false	true	0
I OKI.INGWING	scr 1119	Taise	true	U

PORT.TXSYSCLKSEL	string	false	true	3
PORT.TXUSERRDY	string	false	true	1
RXDFEENABLED	enum	false	true	1
RXOUTCLKSEL	enum	false	true	RXOUTCLKPCS
RXOUT_DIV	enum	false	true	1
RXPLL	enum	false	true	QPLL
RXRATE	enum	false	true	Use RX_OUT_DIV
RXTERM	enum	false	true	900 mV
RXTERMMODE	enum	false	true	Programmable
RXUSRCLK2_FREQ	string	false	true	0.048828
RXUSRCLK_FREQ	string	false	true	0.048828
RX_BER	string	false	true	inf
RX_DATA_WIDTH	enum	false	true	40
RX_DFE_CTLE	enum	false	true	
RX_INTERNAL_DATAPATH	enum	false	true	4-byte
RX_PATTERN	enum	false	true	PRBS 7-bit
RX_RECEIVED_BIT_COUNT	string	false	true	0
STATUS	string	false	true	NO LINK
SYSCLK_FREQ	string	false	true	100.000000
TXDIFFSWING	enum	false	true	1.018 V (1100)
TXOUTCLKSEL	enum	false	true	TXOUTCLKPMA
TXOUT_DIV	enum	false	true	1
TXPLL	enum	false	true	QPLL
TXPOST	enum	false	true	0.68 dB (00011)
TXPRE	enum	false	true	1.67 dB (00111)
TXRATE	enum	false	true	Use TXOUT_DIV
TXUSRCLK2_FREQ	string	false	true	0.048828
TXUSRCLK_FREQ	string	false	true	0.048828
TX_DATA_WIDTH	enum	false	true	40
TX_INTERNAL_DATAPATH	enum	false	true	4-byte
TX_PATTERN	enum	false	true	PRBS 7-bit

To report the properties for the HW_SIO_GT object, you can copy and paste the following command into the Vivado Design Suite Tcl shell or Tcl console:

report_property -all [lindex [get_hw_sio_gts] 0]

HW SIO GTGROUP

Description

GT groups relate to the GT IO Banks on the hardware device, with the number of available GT pins and banks determined by the target Xilinx FPGA. On the Kintex-7 xc7k325 part, for example, there are four GT groups, each containing four differential GT pin pairs. Each GT pin has its own receiver, hw_sio_rx, and transmitter, hw_sio_tx. GT groups can also include one shared PLL per quad, or Quad PLL. The GT groups are defined on the IBERT debug core, and can be customized with a number of user settings when the IBERT is added into the RTL design. Refer to the LogiCORE IP Integrated Bit Error Ratio Tester (IBERT) for 7 Series GTX Transceivers v3.0 (PG132) for more information.

Related Objects

GT Groups are associated with hw_server, hw_target, hw_device, hw_sio_ibert, hw_sio_gt, hw_sio_common, hw_sio_pll, hw_sio_tx, hw_sio_rx, and hw_sio_link objects.

You can query the GT groups associated with these objects:

```
get_hw_sio_gtgroups -of [get_hw_sio_gts *MGT_X0Y9]
```

Properties:

You can use the report_property command to report the properties of a HW_SIO_GTGROUP. Refer to the Vivado Design Suite Tcl Command Reference (UG835) for more information. The properties on the hw_sio_gtgroup object include the following, with example values:

```
Read-only Visible Value
Property
 Type
CLASS
 string true
 true
 hw_sio_gtgroup
DISPLAY_NAME string true
 true
 Quad_117
GT_TYPE string true
 7 Series GTX
 true
NAME
 string true
 true
localhost/xilinx_tcf/Digilent/210203327463A/0_1/IBERT/Quad_117
PARENT string true
 true
localhost/xilinx_tcf/Digilent/210203327463A/0_1/IBERT
```

To report the properties for a specific HW_SIO_GTGROUP, you can copy and paste the following command into the Vivado Design Suite Tcl shell or Tcl console:

```
report_property -all [lindex [get_hw_sio_gtgroups] 0]
```


HW_SIO_IBERT

Description

The customizable LogiCORE™ IP Integrated Bit Error Ratio Tester (IBERT) core for Xilinx FPGAs is designed for evaluating and monitoring the Gigabit Transceivers (GTs). The IBERT core enables in-system serial I/O validation and debug, letting you measure and optimize your high-speed serial I/O links in your FPGA-based system. Refer to the LogiCORE IP Integrated Bit Error Ratio Tester (IBERT) for 7 Series GTX Transceivers v3.0 (PG132) for more information.

The IBERT debug core lets you configure and control the major features of GTs on the device, including:

- TX pre-emphasis and post-emphasis
- TX differential swing
- RX equalization
- Decision Feedback Equalizer (DFE)
- Phase-Locked Loop (PLL) divider settings

You can use the IBERT core when you are interested in addressing a range of in-system debug and validation problems; from simple clocking and connectivity issues to complex margin analysis and channel optimization issues.

Related Objects

As seen in Figure 1-25, page 81, the SIO IBERT debug cores are associated with hw_server, hw_target, hw_device, hw_sio_gt, hw_sio_common, hw_sio_pll, hw_sio_tx, hw_sio_rx, or hw_sio_link objects.

You can guery the IBERT debug cores of associated objects:

```
get hw sio iberts -of [get hw sio plls *MGT X0Y8/CPLL 0]
```

You can also query the associated objects of specific IBERT cores:

```
get_hw_sio_commons -of [get_hw_sio_iberts]
```


Figure 1-25: Hardware SIO IBERT Object

Properties

You can use the report_property command to report the actual properties assigned to a specific HW_ILA. Refer to the Vivado Design Suite Tcl Command Reference (UG835) for more information.

The properties assigned to HW_ILA objects include the following:

Property	Type	Read-only	Visible	Value		
CLASS	string	true	true	hw_sio_ibert		
CORE_REFRESH_RATE_MS	int	false	true	0		
DISPLAY_NAME	string	true	true	IBERT		
NAME	string	true	true			
localhost/xilinx_tcf/Digilent/210203327463A/0_1/IBERT						
USER REGISTER	int	true	true	1		

To report the properties for a specific HW_SIO_IBERT, you can copy and paste the following command into the Vivado Design Suite Tcl shell or Tcl console:

```
report_property -all [lindex [get_hw_sio_iberts] 0]
```


HW_SIO_PLL

Description:

For Xilinx FPGA devices having GigaBit Transceivers (GTs), each serial transceiver channel has a ring phase-locked loop (PLL) called Channel PLL (CPLL). For Xilinx UltraScale and 7 series FPGAs, the GTX has an additional shared PLL per quad, or Quad PLL (QPLL). This QPLL is a shared LC PLL to support high speed, high performance, and low power multi-lane applications.

Related Objects:

HW_SIO_PLL objects are associated with hw_server, hw_target, hw_device, hw_sio_ibert, hw_sio_gt, or hw_sio_common objects.

You can query the PLLs of associated objects:

```
get_hw_sio_plls -of [get_hw_sio_commons]
```

And you can query the objects associated with a PLL:

```
get_hw_sio_iberts -of [get_hw_sio_plls *MGT_X0Y8/CPLL_0]
```

Properties:

You can use the report_property command to report the properties assigned to a specific HW_SIO_PLL. Refer to the Vivado Design Suite Tcl Command Reference (UG835) for more information. The properties assigned to a shared QPLL type of HW_SIO_PLL object incudes the following, with example values:

Property	Type	Read-only	Visible	Value
CLASS	string	true	true	hw_sio_pll
DISPLAY_NAME	string	true	true	COMMON_X0Y2/QPLL_0
DRP.QPLL_CFG	string	false	true	06801C1
DRP.QPLL_CLKOUT_CFG	string	false	true	0
DRP.QPLL_COARSE_FREQ_OVRD	string	false	true	10
DRP.QPLL_COARSE_FREQ_OVRD_EN	string	false	true	0
DRP.QPLL_CP	string	false	true	01F
DRP.QPLL_CP_MONITOR_EN	string	false	true	0
DRP.QPLL_DMONITOR_SEL	string	false	true	0
DRP.QPLL_FBDIV	string	false	true	0E0
DRP.QPLL_FBDIV_MONITOR_EN	string	false	true	1
DRP.QPLL_FBDIV_RATIO	string	false	true	1
DRP.QPLL_INIT_CFG	string	false	true	000028
DRP.QPLL_LOCK_CFG	string	false	true	21E8
DRP.QPLL_LOWER_BAND	string	false	true	1
DRP.QPLL_LPF	string	false	true	F
DRP.QPLL_REFCLK_DIV	string	false	true	10
LOGIC.QPLLRESET_CTRL	string	false	true	0


```
LOGIC.QPLLRESET_STAT
 string false
 true
 0
LOGIC.QPLL_LOCK
 string false
 true
 Ω
 string true
 true
localhost/xilinx tcf/Digilent/210203327463A/0 1/IBERT/Quad 117/COMMON X0Y2/QPLL 0
 string true
 true
localhost/xilinx_tcf/Digilent/210203327463A/0_1/IBERT/Quad_117/COMMON_X0Y2
PORT.QPLLDMONITOR string false true PORT.QPLLFBCLKLOST string false true
 EC
 0
 string false
PORT.QPLLLOCK
 true
 1
PORT.QPLLLOCKEN
 string false
 true
PORT.QPLLOUTRESET
 string false
 true
PORT.QPLLPD
 string false
 true
 0
PORT.QPLLREFCLKLOST
 string false
 Λ
 true
 string false
PORT.QPLLREFCLKSEL
 true
 1
PORT.QPLLRESET
 string false
 true
 0000
PORT.QPLLRSVD1
 string false
 true
 string false
PORT.QPLLRSVD2
 true
 1F
QPLLREFCLKSEL
 enum
 false
 true
 GTREFCLK0
 true
QPLL N DIVIDER
 enum false
 64
 enum false
string false
QPLL_REFCLK_DIV
 true
 1
STATUS
 true
 LOCKED
```

To report the properties of the HW_SIO_PLL object, you can copy and paste the following command into the Vivado Design Suite Tcl shell or Tcl console:

report_property -all [lindex [get_hw_sio_plls] 0]

HW_SIO_RX

Description

On the hardware device, each GT includes an independent receiver, hw_sio_rx, which consists of a PCS and a PMA. High-speed serial data flows from traces on the board into the PMA of the GTX/GTH transceiver RX, into the PCS, and finally into the FPGA logic.

Related Objects

Figure 1-26: Hardware SIO RX and TX Objects

HW_SIO_RX objects are associated with hw_server, hw_target, hw_device, hw_sio_ibert, hw_sio_gt, or hw_sio_link objects.

You can query the HW_SIO_RX objects of associated objects:

```
get_hw_sio_rxs -of [get_hw_sio_gts]
```

And you can query the objects associated with a specific HW_SIO_RX:

Properties:

You can use the report_property command to report the properties assigned to a specific HW_SIO_RX object. Refer to the Vivado Design Suite Tcl Command Reference (UG835) for more information. The properties assigned to HW_ILA objects incude the following, with example values:

Property	Type R	ead-only	Visible	Value
CLASS	string	true	true	hw_sio_rx
DISPLAY NAME	string	true	true	MGT X0Y8/RX
DRP.ES CONTROL	string	false	true	00
DRP.ES CONTROL STATUS	string	false	true	0
DRP.ES_ERRDET_EN	string		true	0
DRP.ES_ERROR_COUNT	string	false	true	0000
DRP.ES EYE SCAN EN	string		true	1
DRP.ES HORZ OFFSET	string		true	000
DRP.ES PMA CFG	string	false	true	000
DRP.ES PRESCALE	string		true	00
DRP.ES_QUALIFIER	string		true	000000000000000000000000000000000000000
DRP.ES_QUAL_MASK	string		true	000000000000000000000000000000000000000
DRP.ES RDATA	string		true	000000000000000000000000000000000000000
DRP.ES SAMPLE COUNT	string		true	0000
DRP.ES SDATA	string		true	000000000000000000000000000000000000000
DRP.ES SDATA MASK	string		true	00000000000000000000
DRP.ES UT SIGN	string		true	0
DRP.ES VERT OFFSET	string		true	000
DRP.FTS_DESKEW_SEQ_ENABLE	string		true	F
DRP.FTS LANE DESKEW CFG	string		true	F
DRP.FTS_LANE_DESKEW_EN	string		true	0
DRP.RXBUFRESET TIME	string		true	01
DRP.RXBUF ADDR MODE	string		true	1
DRP.RXBUF EIDLE HI CNT	string		true	8
DRP.RXBUF_EIDLE_LO_CNT	string		true	0
DRP.RXBUF EN	string		true	1
DRP.RXBUF RESET ON CB CHANGE	string		true	1
DRP.RXBUF RESET ON COMMAALIGN	string		true	0
DRP.RXBUF RESET ON EIDLE	string		true	0
DRP.RXBUF RESET ON RATE CHANGE	string		true	1
DRP.RXBUF_THRESH_OVFLW	string		true	3D
DRP.RXBUF THRESH OVRD	string		true	0
DRP.RXBUF THRESH UNDFLW	string		true	04
DRP.RXCDRFREQRESET TIME	string		true	01
DRP.RXCDRPHRESET TIME	string		true	01
DRP.RXCDR CFG	string		true	0B800023FF10200020
DRP.RXCDR_FR_RESET_ON_EIDLE	string		true	0
DRP.RXCDR HOLD DURING EIDLE	string		true	0
DRP.RXCDR LOCK CFG	string	false	true	15
DRP.RXCDR PH RESET ON EIDLE	string	false	true	0
DRP.RXDFELPMRESET_TIME	string	false	true	OF
DRP.RXDLY CFG	string		true	001F
DRP.RXDLY LCFG	string		true	030
DRP.RXDLY TAP CFG	string		true	0000
DRP.RXGEARBOX EN	string		true	0
DRP.RXISCANRESET TIME	string		true	01
DRP.RXLPM HF CFG	string		true	00F0
DRP.RXLPM LF CFG	string		true	00F0
DRP.RXOOB CFG	string		true	06
·				- -

DRP.RXOUT_DIV	string		true	0
DRP.RXPCSRESET_TIME	string		true	01
DRP.RXPHDLY_CFG	string		true	084020
DRP.RXPH_CFG	string		true	000000
DRP.RXPH_MONITOR_SEL	string		true	00
DRP.RXPMARESET_TIME	_	false	true	03
DRP.RXPRBS_ERR_LOOPBACK	string		true	0
DRP.RXSLIDE_AUTO_WAIT	string		true	7
DRP.RXSLIDE_MODE	string	false	true	0
DRP.RX_BIAS_CFG	string	false	true	004
DRP.RX_BUFFER_CFG	string	false	true	00
DRP.RX_CLK25_DIV	string	false	true	04
DRP.RX_CLKMUX_PD	string	false	true	1
DRP.RX_CM_SEL	string	false	true	3
DRP.RX_CM_TRIM	string	false	true	4
DRP.RX_DATA_WIDTH	string	false	true	5
DRP.RX_DDI_SEL	string	false	true	00
DRP.RX_DEBUG_CFG	string	false	true	000
DRP.RX_DEFER_RESET_BUF_EN	string	false	true	1
DRP.RX_DFE_CTLE_STAGE1	string	false	true	8
DRP.RX_DFE_CTLE_STAGE2	string	false	true	3
DRP.RX DFE CTLE STAGE3	string	false	true	0
DRP.RX DFE GAIN CFG	string	false	true	020FEA
DRP.RX DFE H2 CFG	string	false	true	000
DRP.RX DFE H3 CFG	string	false	true	040
DRP.RX DFE H4 CFG	string		true	0F0
DRP.RX DFE H5 CFG	string		true	0E0
DRP.RX DFE KL CFG2	_	false	true	3010D90C
DRP.RX DFE KL CFG	string	false	true	OOFE
DRP.RX DFE LPM CFG	_	false	true	0954
DRP.RX DFE LPM HOLD DURING EIDLE	string		true	0
DRP.RX_DFE_UT_CFG	string		true	11E00
DRP.RX DFE VP CFG	string		true	03F03
DRP.RX DFE XYD CFG	string		true	0000
DRP.RX DISPERR SEQ MATCH	string		true	1
DRP.RX_INT_DATAWIDTH	_	false	true	1
DRP.RX OS CFG	string		true	0080
DRP.RX_SIG_VALID_DLY	string		true	09
DRP.RX XCLK SEL		false	true	0
DRP.TXBUF RESET ON RATE CHANGE	string		true	0
DRP.TXPCSRESET TIME	string	false	true	01
DRP.TXPMARESET TIME	string	false	true	01
DRP.TX LOOPBACK DRIVE HIZ	string		true	0
DRP.TX RXDETECT CFG	string		true	1832
DRP.TX_RXDETECT_REF	string		true	4
ES HORZ MIN MAX	string		true	32
LINE RATE	string		true	0.000
LOGIC.ERRBIT COUNT	string		true	000000000000
LOGIC.GT_SOURCES_SYSCLK	string		true	0
LOGIC.LINK	string		true	0
LOGIC.MGT ERRCNT RESET CTRL	string		true	0
LOGIC.MGT ERRCNT RESET STAT	string		true	0
LOGIC.MGT RESET CTRL	string		true	0
LOGIC.MGT RESET STAT	string		true	0
LOGIC.RXPAT ID		false	true	1
LOGIC.RXPAI_ID LOGIC.RXRECCLK_FREQ_CNT	string		true	0000
LOGIC.RXRECCLK_FREQ_CNT	string		true	4000
LOGIC.RXUSRCLK2 FREQ CNT	string		true	0000
LOGIC.RXUSRCLK2_FREQ_CN1 LOGIC.RXUSRCLK2_FREQ_TUNE	string		true	4000
TOOTO.KAODKCHKZ_FKEQ_TONE	2011119	Laibe	CIUC	±000

LOGIC.RXUSRCLK_FREQ_CNT	string	false	true	0000
LOGIC.RXUSRCLK_FREQ_TUNE	string	false	true	4000
LOGIC.RXWORD_COUNT	string	false	true	000000000000
LOGIC.RX_DCM_LOCK	string	false	true	1
LOGIC.RX_DCM_RESET_CTRL	string	false	true	0
LOGIC.RX_DCM_RESET_STAT	string	false	true	0
LOGIC.RX_FRAMED	string	false	true	0
LOGIC.TX DCM RESET_CTRL	string	false	true	0
LOGIC.TX DCM RESET STAT	string	false	true	1
LOOPBACK	enum	false	true	Near-End PCS
NAME	string	true	true	
localhost/xilinx tcf/Digilent/210	20332746	3A/0 1/IBER	T/Quad 11	7/MGT X0Y8/RX
PARENT	string	-	true	
localhost/xilinx tcf/Digilent/210			T/Quad 11	7/MGT X0Y8
PORT.CFGRESET		false	true	0
PORT.CPLLRESET	string		true	0
PORT.EYESCANDATAERROR	string		true	0
PORT.EYESCANMODE	string		true	0
PORT.EYESCANRESET	string		true	0
PORT.EYESCANTRIGGER	string		true	0
PORT.GTRESETSEL	string		true	0
PORT.GTRXRESET	string		true	0
PORT.GTTXRESET	string		true	0
PORT.LOOPBACK	string		true	1
PORT.RESETOVRD	string		true	0
PORT.RX8B10BEN	string		true	0
PORT.RXBUFRESET	string		true	0
PORT.RXBUFSTATUS	string		true	0
PORT.RXBYTEISALIGNED	string		true	0
PORT.RXBYTEREALIGN	string		true	0
PORT.RXCDRFREQRESET	string		true	0
PORT.RXCDRHOLD	string		true	0
PORT.RXCDRLOCK	string		true	0
PORT.RXCDROVRDEN	string		true	0
PORT.RXCDRESET	string		true	0
PORT.RXCDRRESETRSV	string			0
PORT.RXCHANBONDSEO	string		true true	0
PORT.RXCHANISALIGNED	string		true	0
PORT.RXCHANREALIGN	string	false	true	0
PORT.RXCHARISCOMMA	string	false	true	00
PORT.RXCHARISK	string	false	true	00
PORT.RXCHBONDEN	string		true	0
PORT.RXCHBONDI	string		true	10
PORT.RXCHBONDLEVEL	string		true	0
PORT.RXCHBONDMASTER	string			
			true true	0
PORT RYCHBONDO	_	false		
PORT RXCHBONDSLAVE	string		true	0
PORT RYCOMINETERS	string string		true	0
PORT RYCOMMADET			true	0
PORT . RXCOMMADET	string		true	0
PORT RYCOMENEDET	string string		true	0
PORT.RXCOMSASDET			true	0
PORT.RXCOMWAKEDET	string		true	0
PORT.RXDATAVALID	string		true	0
PORT RYDEFACCIOLD	string		true	0
PORT RXDFEAGGOVERN	string		true	0
PORT RXDFEAGCOVRDEN		false	true	0
PORT RYDEEL ELICI D		false	true	0
PORT.RXDFELFHOLD	string	false	true	0

PORT.RXDFELFOVRDEN	string		true	0
PORT.RXDFELPMRESET	string		true	0
PORT.RXDFETAP2HOLD	string		true	0
PORT.RXDFETAP2OVRDEN	string		true	0
PORT.RXDFETAP3HOLD	string		true	0
PORT.RXDFETAP3OVRDEN	string		true	0
PORT.RXDFETAP4HOLD	string		true	0
PORT.RXDFETAP4OVRDEN	string		true	0
PORT.RXDFETAP5HOLD	string		true	0
PORT.RXDFETAP5OVRDEN	string		true	0
PORT.RXDFEUTHOLD	string		true	0
PORT.RXDFEUTOVRDEN	string		true	0
PORT.RXDFEVPHOLD	string		true	0
PORT.RXDFEVPOVRDEN	string		true	0
PORT.RXDFEVSEN	string		true	0
PORT.RXDFEXYDEN	string		true	0
PORT.RXDFEXYDHOLD	string		true	0
PORT.RXDFEXYDOVRDEN	string		true	0
PORT.RXDISPERR	string		true	00
PORT.RXDLYBYPASS	string		true	1
PORT.RXDLYEN	string		true	0
PORT.RXDLYOVRDEN	string	false	true	0
PORT.RXDLYSRESET	string	false	true	0
PORT.RXDLYSRESETDONE	string	false	true	0
PORT.RXELECIDLE	string	false	true	1
PORT.RXELECIDLEMODE	string	false	true	0
PORT.RXGEARBOXSLIP	string	false	true	0
PORT.RXHEADER	string	false	true	0
PORT.RXHEADERVALID	string	false	true	0
PORT.RXLPMEN	string	false	true	0
PORT.RXLPMHFHOLD	string	false	true	0
PORT.RXLPMHFOVRDEN	string	false	true	0
PORT.RXLPMLFHOLD	string	false	true	0
PORT.RXLPMLFKLOVRDEN	string	false	true	0
PORT.RXMCOMMAALIGNEN	string	false	true	0
PORT.RXMONITOROUT	string	false	true	7F
PORT.RXMONITORSEL	string	false	true	0
PORT.RXNOTINTABLE	string	false	true	FF
PORT.RXOOBRESET	string	false	true	0
PORT.RXOSHOLD	string	false	true	0
PORT.RXOSOVRDEN	string	false	true	0
PORT.RXOUTCLKFABRIC	string	false	true	1
PORT.RXOUTCLKPCS	string		true	0
PORT.RXOUTCLKSEL	string	false	true	1
PORT.RXPCOMMAALIGNEN	string		true	0
PORT.RXPCSRESET	string		true	0
PORT.RXPD	string	false	true	0
PORT.RXPHALIGN	string		true	0
PORT.RXPHALIGNDONE	string		true	0
PORT.RXPHALIGNEN	string		true	0
PORT.RXPHDLYPD	string		true	0
PORT.RXPHDLYRESET	string		true	0
PORT.RXPHMONITOR	string		true	00
PORT.RXPHOVRDEN	string		true	0
PORT.RXPHSLIPMONITOR	string		true	04
PORT.RXPMARESET	string		true	0
PORT.RXPOLARITY	string		true	0
PORT.RXPOLARITY PORT.RXPRBSCNTRESET	string		true	0
PORT.RXPRBSERR	string		true	0
I OKI. KAFKDODKK	pr11113	Taibe	crue	U

PORT.RXPRBSSEL	string	false	true	0
PORT.RXQPIEN	string	false	true	0
PORT.RXQPISENN	string	false	true	0
PORT.RXQPISENP	string	false	true	0
PORT.RXRATE	string	false	true	0
PORT.RXRATEDONE	string	false	true	0
PORT.RXRESETDONE	string	false	true	0
PORT.RXSLIDE	string	false	true	0
PORT.RXSTARTOFSEQ	string	false	true	0
PORT.RXSTATUS	string	false	true	0
PORT.RXSYSCLKSEL	string	false	true	3
PORT.RXUSERRDY	string	false	true	1
PORT.RXVALID	string	false	true	0
PORT.TXDETECTRX	string	false	true	0
PORT.TXDLYSRESET	string	false	true	0
PORT.TXDLYSRESETDONE	string	false	true	0
PORT.TXPCSRESET	string	false	true	0
PORT.TXPHDLYRESET	string	false	true	0
PORT.TXPMARESET	string	false	true	0
PORT.TXRESETDONE	string	false	true	0
RXDFEENABLED	enum	false	true	1
RXOUTCLKSEL	enum	false	true	RXOUTCLKPCS
RXOUT_DIV	enum	false	true	1
RXPLL	enum	false	true	QPLL
RXRATE	enum	false	true	Use RX_OUT_DIV
RXTERM	enum	false	true	900 mV
RXTERMMODE	enum	false	true	Programmable
RXUSRCLK2_FREQ	string	false	true	0.048828
RXUSRCLK_FREQ	string	false	true	0.048828
RX_BER	string	false	true	inf
RX_DATA_WIDTH	enum	false	true	40
RX_DFE_CTLE	enum	false	true	
RX_INTERNAL_DATAPATH	enum	false	true	4-byte
RX_PATTERN	enum	false	true	PRBS 7-bit
RX_PLL	string	true	true	
localhost/xilinx_tcf/Digilent/210	20332746	3A/0_1/IBER	T/Quad_11	.7/COMMON_X0Y2/QPLL_0
RX_RECEIVED_BIT_COUNT	string	false	true	0
STATUS	string	false	true	NO LINK

To report the properties for a HW_SIO_RX object, you can copy and paste the following command into the Vivado Design Suite Tcl shell or Tcl console:

report_property -all [lindex [get_hw_sio_rxs] 0]

HW_SIO_TX

Description:

On the hardware device, each GT includes an independent transmitter, hw_sio_tx, which consists of a PCS and a PMA. Parallel data flows from the device logic into the FPGA TX interface, through the PCS and PMA, and then out the TX driver as high-speed serial data.

Related Objects:

See Figure 1-26, page 84 for an illustration of the relationship that the HW_SIO_TX object has with other hardware objects. HW_SIO_TX objects are associated with hw_server, hw_target, hw_device, hw_sio_ibert, hw_sio_gt, or hw_sio_link objects.

You can query the HW_SIO_TX objects of associated objects:

```
get_hw_sio_txs -of [get_hw_sio_gts]
```

And you can query the objects associated with a specific HW_SIO_TX:

```
get_hw_sio_links -of [get_hw_sio_txs]
```

Properties:

You can use the report_property command to report the properties assigned to a specific HW_SIO_TX object. Refer to the Vivado Design Suite Tcl Command Reference (UG835) for more information. The properties assigned to HW_ILA objects include the following, with example values:

Property	Type	Read-only	Visible	Value
CLASS	string	true	true	hw_sio_tx
DISPLAY_NAME	string	true	true	MGT_X0Y8/TX
DRP.TXBUF_EN	string	false	true	1
DRP.TXBUF_RESET_ON_RATE_CHANGE	string	false	true	0
DRP.TXDLY_CFG	string	false	true	001F
DRP.TXDLY_LCFG	string	false	true	030
DRP.TXDLY_TAP_CFG	string	false	true	0000
DRP.TXGEARBOX_EN	string	false	true	0
DRP.TXOUT_DIV	string	false	true	0
DRP.TXPCSRESET_TIME	string	false	true	01
DRP.TXPHDLY_CFG	string	false	true	084020
DRP.TXPH_CFG	string	false	true	0780
DRP.TXPH_MONITOR_SEL	string	false	true	00
DRP.TXPMARESET_TIME	string	false	true	01
DRP.TX_CLK25_DIV	string	false	true	04
DRP.TX_CLKMUX_PD	string	false	true	1
DRP.TX_DATA_WIDTH	string	false	true	5
DRP.TX_DEEMPH0	string	false	true	00
DRP.TX_DEEMPH1	string	false	true	00
DRP.TX_DRIVE_MODE	string	false	true	00

DRP.TX_EIDLE_ASSERT_DELAY	string	false	true	6
DRP.TX EIDLE DEASSERT DELAY	string	false	true	4
DRP.TX_INT_DATAWIDTH	string	false	true	1
DRP.TX LOOPBACK DRIVE HIZ	string	false	true	0
DRP.TX MAINCURSOR SEL	string	false	true	0
DRP.TX MARGIN FULL 0	string	false	true	4E
DRP.TX MARGIN FULL 1	_	false	true	49
DRP.TX MARGIN FULL 2	string		true	45
DRP.TX MARGIN FULL 3	_	false	true	42
DRP.TX MARGIN FULL 4		false	true	40
DRP.TX MARGIN LOW 0	string	false	true	46
DRP.TX MARGIN LOW 1	_	false	true	44
DRP.TX MARGIN LOW 2	string		true	42
DRP.TX MARGIN LOW 3	string		true	40
	string		true	40
DRP.TX_MARGIN_LOW_4	_			
DRP.TX_PREDRIVER_MODE	string		true	0
DRP.TX_QPI_STATUS_EN	_	false	true	0
DRP.TX_RXDETECT_CFG	_	false	true	1832
DRP.TX_RXDETECT_REF	string		true	4
DRP.TX_XCLK_SEL	string		true	0
LOGIC.ERR_INJECT_CTRL	string		true	0
LOGIC.TXOUTCLK_FREQ_CNT	_	false	true	0000
LOGIC.TXOUTCLK_FREQ_TUNE	string	false	true	4000
LOGIC.TXPAT_ID	_	false	true	1
LOGIC.TXUSRCLK2_FREQ_CNT	string		true	0000
LOGIC.TXUSRCLK2_FREQ_TUNE	string		true	4000
LOGIC.TXUSRCLK_FREQ_CNT	string	false	true	0000
LOGIC.TXUSRCLK_FREQ_TUNE	string	false	true	4000
LOGIC.TX_DCM_LOCK	string	false	true	1
LOGIC.TX_DCM_RESET_CTRL	string	false	true	0
LOGIC.TX DCM RESET STAT	string	false	true	1
HOGIC.IX_DCM_KESEI_SIAI	_	Talse	crue	_
LOGIC.TX_FRAMED	_	false	true	0
	_	false		
LOGIC.TX_FRAMED	string string	false true	true true	0
LOGIC.TX_FRAMED NAME localhost/xilinx_tcf/Digilent/2 PARENT	string string 210203327 string	false true 463A/0_1/IE true	true true BERT/Quad true	0 _117/MGT_X0Y8/TX
LOGIC.TX_FRAMED NAME localhost/xilinx_tcf/Digilent/2	string string 210203327 string	false true 463A/0_1/IE true	true true BERT/Quad true	0 _117/MGT_X0Y8/TX
LOGIC.TX_FRAMED NAME localhost/xilinx_tcf/Digilent/2 PARENT	string string 210203327 string	false true 463A/0_1/IE true 463A/0_1/IE	true true BERT/Quad true	0 _117/MGT_X0Y8/TX
LOGIC.TX_FRAMED NAME localhost/xilinx_tcf/Digilent/2 PARENT localhost/xilinx_tcf/Digilent/2	string string 210203327 string 210203327	false true 463A/0_1/IE true 463A/0_1/IE false	true true BERT/Quad true BERT/Quad	0 _117/MGT_X0Y8/TX _117/MGT_X0Y8
LOGIC.TX_FRAMED NAME localhost/xilinx_tcf/Digilent/2 PARENT localhost/xilinx_tcf/Digilent/2 PORT.GTTXRESET	string string 210203327 string 210203327 string	false true 463A/0_1/IE true 463A/0_1/IE false false	true true BERT/Quad true BERT/Quad true	0 _117/MGT_X0Y8/TX _117/MGT_X0Y8 0
LOGIC.TX_FRAMED NAME localhost/xilinx_tcf/Digilent/2 PARENT localhost/xilinx_tcf/Digilent/2 PORT.GTTXRESET PORT.TX8B10BBYPASS	string string 210203327 string 210203327 string string	false true 463A/0_1/IE true 463A/0_1/IE false false	true true BERT/Quad true BERT/Quad true true	0 _117/MGT_X0Y8/TX _117/MGT_X0Y8 0 FF
LOGIC.TX_FRAMED NAME localhost/xilinx_tcf/Digilent/2 PARENT localhost/xilinx_tcf/Digilent/2 PORT.GTTXRESET PORT.TX8B10BBYPASS PORT.TX8B10BEN	string string 210203327 string 210203327 string string string	false true 463A/0_1/IE true 463A/0_1/IE false false false	true true BERT/Quad true BERT/Quad true true true	0 _117/MGT_X0Y8/TX _117/MGT_X0Y8 0 FF 0
LOGIC.TX_FRAMED NAME localhost/xilinx_tcf/Digilent/2 PARENT localhost/xilinx_tcf/Digilent/2 PORT.GTTXRESET PORT.TX8B10BBYPASS PORT.TX8B10BEN PORT.TXBUFDIFFCTRL	string string 210203327 string 210203327 string string string string	false true 463A/0_1/IE true 463A/0_1/IE false false false false	true true BERT/Quad true BERT/Quad true true true true true	0 _117/MGT_X0Y8/TX _117/MGT_X0Y8 0 FF 0 4
LOGIC.TX_FRAMED NAME localhost/xilinx_tcf/Digilent/2 PARENT localhost/xilinx_tcf/Digilent/2 PORT.GTTXRESET PORT.TX8B10BBYPASS PORT.TX8B10BEN PORT.TXBUFDIFFCTRL PORT.TXBUFSTATUS	string string 210203327 string 210203327 string string string string string string	false true 463A/0_1/IF true 463A/0_1/IF false false false false false false false	true true BERT/Quad true BERT/Quad true true true true true true	0 _117/MGT_X0Y8/TX _117/MGT_X0Y8 0 FF 0 4
LOGIC.TX_FRAMED NAME localhost/xilinx_tcf/Digilent/2 PARENT localhost/xilinx_tcf/Digilent/2 PORT.GTTXRESET PORT.TX8B10BBYPASS PORT.TX8B10BEN PORT.TXBUFDIFFCTRL PORT.TXBUFSTATUS PORT.TXCHARDISPMODE	string string 210203327 string 210203327 string string string string string string string	false true 463A/0_1/IF true 463A/0_1/IF false false false false false false false false	true true BERT/Quad true BERT/Quad true true true true true true true	0 _117/MGT_X0Y8/TX _117/MGT_X0Y8 0 FF 0 4 0
LOGIC.TX_FRAMED NAME localhost/xilinx_tcf/Digilent/2 PARENT localhost/xilinx_tcf/Digilent/2 PORT.GTTXRESET PORT.TX8B10BBYPASS PORT.TX8B10BEN PORT.TXBUFDIFFCTRL PORT.TXBUFSTATUS PORT.TXCHARDISPMODE PORT.TXCHARDISPVAL	string string 210203327 string 210203327 string string string string string string string string	false true 463A/0_1/IF true 463A/0_1/IF false false false false false false false false false	true true BERT/Quad true BERT/Quad true true true true true true true true	0 _117/MGT_X0Y8/TX _117/MGT_X0Y8 0 FF 0 4 0 00
LOGIC.TX_FRAMED NAME localhost/xilinx_tcf/Digilent/2 PARENT localhost/xilinx_tcf/Digilent/2 PORT.GTTXRESET PORT.TX8B10BBYPASS PORT.TX8B10BEN PORT.TXBUFDIFFCTRL PORT.TXBUFSTATUS PORT.TXCHARDISPMODE PORT.TXCHARDISPVAL PORT.TXCHARISK	string string 210203327 string 210203327 string	false true 463A/0_1/IF true 463A/0_1/IF false false false false false false false false false	true true BERT/Quad true BERT/Quad true true true true true true true true	0117/MGT_X0Y8/TX117/MGT_X0Y8 0FF 0 4 0 00 00 00
LOGIC.TX_FRAMED NAME localhost/xilinx_tcf/Digilent/2 PARENT localhost/xilinx_tcf/Digilent/2 PORT.GTTXRESET PORT.TX8B10BBYPASS PORT.TX8B10BEN PORT.TXBUFDIFFCTRL PORT.TXBUFSTATUS PORT.TXCHARDISPMODE PORT.TXCHARDISPVAL PORT.TXCHARISK PORT.TXCOMFINISH	string string 210203327 string 210203327 string	false true 463A/0_1/IF true 463A/0_1/IF false	true true BERT/Quad true BERT/Quad true true true true true true true true	0117/MGT_X0Y8/TX117/MGT_X0Y8 0FF 0 4 0 00 00 00 00
LOGIC.TX_FRAMED NAME localhost/xilinx_tcf/Digilent/2 PARENT localhost/xilinx_tcf/Digilent/2 PORT.GTTXRESET PORT.TX8B10BBYPASS PORT.TX8B10BEN PORT.TXBUFDIFFCTRL PORT.TXBUFSTATUS PORT.TXCHARDISPMODE PORT.TXCHARDISPVAL PORT.TXCHARISK PORT.TXCOMFINISH PORT.TXCOMINIT	string string 210203327 string 210203327 string	false true 463A/0_1/IF true 463A/0_1/IF false	true true BERT/Quad true BERT/Quad true true true true true true true true	0117/MGT_X0Y8/TX117/MGT_X0Y8 0FF 0 4 0 00 00 00 00 00
LOGIC.TX_FRAMED NAME localhost/xilinx_tcf/Digilent/2 PARENT localhost/xilinx_tcf/Digilent/2 PORT.GTTXRESET PORT.TX8B10BBYPASS PORT.TX8B10BEN PORT.TXBUFDIFFCTRL PORT.TXBUFSTATUS PORT.TXCHARDISPMODE PORT.TXCHARDISPVAL PORT.TXCHARISK PORT.TXCOMFINISH PORT.TXCOMINIT PORT.TXCOMSAS	string string 210203327 string 210203327 string	false true 463A/0_1/IF true 463A/0_1/IF false	true true BERT/Quad true BERT/Quad true true true true true true true true	0117/MGT_X0Y8/TX117/MGT_X0Y8 0 _FF 0 4 0 00 00 00 00 00 00
LOGIC.TX_FRAMED NAME localhost/xilinx_tcf/Digilent/2 PARENT localhost/xilinx_tcf/Digilent/2 PORT.GTTXRESET PORT.TX8B10BBYPASS PORT.TX8B10BEN PORT.TXBUFDIFFCTRL PORT.TXBUFSTATUS PORT.TXCHARDISPMODE PORT.TXCHARDISPVAL PORT.TXCHARISK PORT.TXCOMFINISH PORT.TXCOMINIT PORT.TXCOMSAS PORT.TXCOMWAKE	string string 210203327 string 210203327 string	false true 463A/0_1/IF true 463A/0_1/IF false	true true BERT/Quad true BERT/Quad true true true true true true true true	0117/MGT_X0Y8/TX117/MGT_X0Y8 0 _FF 0 4 0 00 00 00 00 00 00 00 00
LOGIC.TX_FRAMED NAME localhost/xilinx_tcf/Digilent/2 PARENT localhost/xilinx_tcf/Digilent/2 PORT.GTTXRESET PORT.TX8B10BBYPASS PORT.TX8B10BEN PORT.TXBUFDIFFCTRL PORT.TXBUFSTATUS PORT.TXCHARDISPMODE PORT.TXCHARDISPVAL PORT.TXCHARISK PORT.TXCOMFINISH PORT.TXCOMINIT PORT.TXCOMSAS PORT.TXCOMWAKE PORT.TXDEEMPH	string string 210203327 string 210203327 string	false true 463A/0_1/IF true 463A/0_1/IF false	true true BERT/Quad true BERT/Quad true true true true true true true true	0117/MGT_X0Y8/TX117/MGT_X0Y8 0FF 0 4 0 00 00 00 00 00 00 00 00 00 00 00
LOGIC.TX_FRAMED NAME localhost/xilinx_tcf/Digilent/2 PARENT localhost/xilinx_tcf/Digilent/2 PORT.GTTXRESET PORT.TX8B10BBYPASS PORT.TX8B10BEN PORT.TXBUFDIFFCTRL PORT.TXBUFSTATUS PORT.TXCHARDISPMODE PORT.TXCHARDISPVAL PORT.TXCHARISK PORT.TXCOMFINISH PORT.TXCOMINIT PORT.TXCOMSAS PORT.TXCOMWAKE PORT.TXDEEMPH PORT.TXDETECTRX	string string 210203327 string 210203327 string	false true 463A/0_1/IF true 463A/0_1/IF false	true true BERT/Quad true BERT/Quad true true true true true true true true	0117/MGT_X0Y8/TX117/MGT_X0Y8 0FF 0 4 0 00 00 00 00 00 00 00 00 00 00 00
LOGIC.TX_FRAMED NAME localhost/xilinx_tcf/Digilent/2 PARENT localhost/xilinx_tcf/Digilent/2 PORT.GTTXRESET PORT.TX8B10BBYPASS PORT.TX8B10BEN PORT.TXBUFDIFFCTRL PORT.TXBUFSTATUS PORT.TXCHARDISPMODE PORT.TXCHARDISPVAL PORT.TXCHARISK PORT.TXCOMFINISH PORT.TXCOMINIT PORT.TXCOMSAS PORT.TXCOMWAKE PORT.TXDEEMPH PORT.TXDETECTRX PORT.TXDIFFCTRL	string string 210203327 string 210203327 string	false true 463A/0_1/IF true 463A/0_1/IF false	true true BERT/Quad true BERT/Quad true true true true true true true true	0 _117/MGT_X0Y8/TX _117/MGT_X0Y8 0 FF 0 4 0 00 00 00 00 00 00 0 0 0 0 0
LOGIC.TX_FRAMED NAME localhost/xilinx_tcf/Digilent/? PARENT localhost/xilinx_tcf/Digilent/? PORT.GTTXRESET PORT.TX8B10BBYPASS PORT.TX8B10BEN PORT.TXBUFDIFFCTRL PORT.TXBUFSTATUS PORT.TXCHARDISPMODE PORT.TXCHARDISPVAL PORT.TXCHARISK PORT.TXCOMFINISH PORT.TXCOMINIT PORT.TXCOMWAKE PORT.TXDEEMPH PORT.TXDETECTRX PORT.TXDIFFCTRL PORT.TXDIFFCTRL PORT.TXDIFFPD PORT.TXDLYBYPASS	string string 210203327 string 210203327 string	false true 463A/0_1/IF true 463A/0_1/IF false	true true BERT/Quad true BERT/Quad true true true true true true true true	0 _117/MGT_X0Y8/TX _117/MGT_X0Y8 0 FF 0 4 0 00 00 00 00 00 0 0 C 0 1
LOGIC.TX_FRAMED NAME localhost/xilinx_tcf/Digilent/? PARENT localhost/xilinx_tcf/Digilent/? PORT.GTTXRESET PORT.TX8B10BBYPASS PORT.TX8B10BEN PORT.TXBUFDIFFCTRL PORT.TXCHARDISPMODE PORT.TXCHARDISPWAL PORT.TXCHARISK PORT.TXCOMFINISH PORT.TXCOMSAS PORT.TXCOMSAS PORT.TXDEEMPH PORT.TXDETECTRX PORT.TXDIFFCTRL PORT.TXDIFFCTRL PORT.TXDIFFCTRL PORT.TXDIFFPD PORT.TXDLYEN	string string 210203327 string 210203327 string	false true 463A/0_1/IF true 463A/0_1/IF false	true true BERT/Quad true BERT/Quad true true true true true true true true	0 _117/MGT_X0Y8/TX _117/MGT_X0Y8 0 FF 0 4 0 00 00 00 00 00 0 0 C 0 0 1
LOGIC.TX_FRAMED NAME localhost/xilinx_tcf/Digilent/? PARENT localhost/xilinx_tcf/Digilent/? PORT.GTTXRESET PORT.TX8B10BBYPASS PORT.TX8B10BEN PORT.TXBUFDIFFCTRL PORT.TXCHARDISPMODE PORT.TXCHARDISPWAL PORT.TXCHARISK PORT.TXCOMFINISH PORT.TXCOMSAS PORT.TXCOMSAS PORT.TXDETECTRX PORT.TXDIFFCTRL PORT.TXDIFFCTRL PORT.TXDIFFCTRL PORT.TXDIFFCTRL PORT.TXDIFFCTRL PORT.TXDLYBYPASS PORT.TXDLYBYPASS PORT.TXDLYHOLD	string string 210203327 string 210203327 string	false true 463A/0_1/IF true 463A/0_1/IF false	true true BERT/Quad true BERT/Quad true true true true true true true true	0 _117/MGT_X0Y8/TX _117/MGT_X0Y8 0 FF 0 4 0 00 00 00 00 00 0 0 C 0 0 1
LOGIC.TX_FRAMED NAME localhost/xilinx_tcf/Digilent/? PARENT localhost/xilinx_tcf/Digilent/? PORT.GTTXRESET PORT.TX8B10BBYPASS PORT.TX8B10BEN PORT.TXBUFDIFFCTRL PORT.TXCHARDISPMODE PORT.TXCHARDISPWAL PORT.TXCHARISK PORT.TXCOMFINISH PORT.TXCOMSAS PORT.TXCOMSAS PORT.TXDETECTRX PORT.TXDETECTRX PORT.TXDIFFCTRL PORT.TXDIFFCTRL PORT.TXDLYBYPASS PORT.TXDLYBYPASS PORT.TXDLYHOLD PORT.TXDLYOVRDEN	string string 210203327 string 210203327 string	false true 463A/0_1/IF true 463A/0_1/IF false	true true BERT/Quad true BERT/Quad true true true true true true true true	0 _117/MGT_X0Y8/TX _117/MGT_X0Y8 0 FF 0 4 0 00 00 00 00 00 0 0 0 0 0 0
LOGIC.TX_FRAMED NAME localhost/xilinx_tcf/Digilent/? PARENT localhost/xilinx_tcf/Digilent/? PORT.GTTXRESET PORT.TX8B10BBYPASS PORT.TX8B10BEN PORT.TXBUFDIFFCTRL PORT.TXBUFSTATUS PORT.TXCHARDISPMODE PORT.TXCHARDISPVAL PORT.TXCOMFINISH PORT.TXCOMFINISH PORT.TXCOMSAS PORT.TXCOMSAS PORT.TXDETECTRX PORT.TXDETECTRX PORT.TXDIFFCTRL PORT.TXDIFFCTRL PORT.TXDLYBYPASS PORT.TXDLYBYPASS PORT.TXDLYBYPASS PORT.TXDLYOVRDEN PORT.TXDLYSRESET	string string 210203327 string 210203327 string	false true 463A/0_1/IF true 463A/0_1/IF false	true true BERT/Quad true BERT/Quad true true true true true true true true	0 _117/MGT_X0Y8/TX _117/MGT_X0Y8 0 FF 0 4 0 00 00 00 00 00 0 0 0 0 0 0 0
LOGIC.TX_FRAMED NAME localhost/xilinx_tcf/Digilent/? PARENT localhost/xilinx_tcf/Digilent/? PORT.GTTXRESET PORT.TX8B10BBYPASS PORT.TX8B10BEN PORT.TXBUFDIFFCTRL PORT.TXCHARDISPMODE PORT.TXCHARDISPWAL PORT.TXCHARISK PORT.TXCOMFINISH PORT.TXCOMSAS PORT.TXCOMSAS PORT.TXDETECTRX PORT.TXDETECTRX PORT.TXDIFFCTRL PORT.TXDIFFCTRL PORT.TXDLYBYPASS PORT.TXDLYBYPASS PORT.TXDLYHOLD PORT.TXDLYOVRDEN	string string 210203327 string 210203327 string	false true 463A/0_1/IF true 463A/0_1/IF false	true true BERT/Quad true BERT/Quad true true true true true true true true	0 _117/MGT_X0Y8/TX _117/MGT_X0Y8 0 FF 0 4 0 00 00 00 00 00 0 0 0 0 0 0

PORT.TXELECIDLE	string	false	true	0
PORT.TXGEARBOXREADY	string	false	true	0
PORT.TXHEADER	string	false	true	0
PORT.TXINHIBIT	string	false	true	0
PORT.TXMAINCURSOR	string	false	true	00
PORT.TXMARGIN	string	false	true	0
PORT.TXOUTCLKFABRIC	string	false	true	1
PORT.TXOUTCLKPCS	string	false	true	0
PORT.TXOUTCLKSEL	string		true	2
PORT.TXPCSRESET	string		true	0
PORT.TXPD	string		true	0
PORT.TXPDELECIDLEMODE	string		true	0
PORT.TXPHALIGN	string		true	0
PORT.TXPHALIGNDONE	string		true	0
PORT.TXPHALIGNEN	string		true	0
PORT.TXPHDLYPD	string		true	0
PORT.TXPHDLYRESET	string		true	0
PORT.TXPHDLYTSTCLK	string		true	0
PORT.TXPHINIT	string		true	0
PORT.TXPHINITDONE	string		true	0
PORT.TXPHOVRDEN	string		true	0
PORT.TXPISOPD	string		true	0
PORT.TXPMARESET	string		true	0
PORT.TXPOLARITY	string		true	0
PORT.TXPOSTCURSOR	string		true	03
PORT.TXPOSTCURSORINV	string		true	0
PORT.TXPRBSFORCEERR	string		true	0
PORT.TXPRBSSEL	string			0
PORT.TXPRECURSOR	_		true true	07
PORT.TXPRECURSORINV	string			0
PORT.TXQPIBIASEN	string string		true	0
	string		true	0
PORT.TXQPISENN	_		true	0
PORT.TXQPISENP PORT.TXQPISTRONGPDOWN	string string		true	0
PORT.TXQPISTRONGPDOWN PORT.TXQPIWEAKPUP			true	0
	string		true	
PORT. TXRATE	string		true	0
PORT. TXRATEDONE	string		true	0
PORT. TXRESETDONE	string		true	0
PORT. TXSEQUENCE	string		true	00
PORT.TXSTARTSEQ	string		true	0
PORT.TXSWING	string	false	true	0
PORT.TXSYSCLKSEL	string		true	3
PORT.TXUSERRDY	_	false	true	1
TXDIFFSWING	enum	false	true	1.018 V (1100)
TXOUTCLKSEL	enum	false	true	TXOUTCLKPMA
TXOUT_DIV	enum	false	true	1
TXPLL	enum	false	true	QPLL
TXPOST	enum	false	true	0.68 dB (00011)
TXPRE	enum	false	true	1.67 dB (00111)
TXRATE	enum	false	true	Use TXOUT_DIV
TXUSRCLK2_FREQ	_	false	true	0.048828
TXUSRCLK_FREQ	string	false	true	0.048828
TX_DATA_WIDTH	enum	false	true	40
TX_INTERNAL_DATAPATH	enum	false	true	4-byte
TX_PATTERN	enum	false	true	PRBS 7-bit
TX_PLL	string		true	
<pre>localhost/xilinx_tcf/Digilent/</pre>	210203327	7463A/0_1/:	IBERT/Quad	A_117/COMMON_X0Y2/QPLL_0

To report the properties for a HW_SIO_TX object, you can copy and paste the following command into the Vivado Design Suite Tcl shell or Tcl console:

report_property -all [lindex [get_hw_sio_txs] 0]

HW_SYSMON

Description:

The System Monitor, HW_SYSMON, is an Analog-to-Digital Converter (ADC) circuit on Xilinx devices, used to measure operating conditions such as temperature and voltage. The HW_SYSMON monitors the physical environment via on-chip temperature and supply sensors. The ADC provides a high-precision analog interface for a range of applications. The ADC can access up to 17 external analog input channels.

The HW_SYSMON has data registers, or HW_SYSMON_REG objects, that store the current values of temperatures and voltages. The values in these registers on the current hw_device can be accessed through the Hardware Manager feature of the Vivado Design Suite, when connected to a hardware server and target. The HW_SYSMON varies between Virtex-7 devices and UltraScale devices. Refer to the *UltraScale Architecture System Monitor Advance Specification User Guide (UG580)*[Ref 8] or the 7 Series FPGAs and Zynq-7000 All Programmable SoC XADC Dual 12-Bit 1 MSPS Analog-to-Digital Converter User Guide (UG480)[Ref 4] or for more information on the specific registers of the XADC and how to address them.

Related Objects:

Figure 1-27: Hardware Sysmon Object

The HW_SYSMON object can be found in the Hardware Manager on the programmed hw_device, on the current hw_target and hw_server. You can query the hw_sysmon of the hw_device as follows:

```
get_hw_sysmons -of [get_hw_devices]
```

In addition, the HW_SYSMON contains multiple status registers, or HW_SYSMON_REG objects, each of which monitor the operating temperature or the voltage rails of the device. The values stored in these registers can be returned by addressing the registers on the HW_SYSMON object:

```
get_hw_sysmon_reg [get_hw_sysmons] 00
```

Properties:

You can use the report_property command to report the actual properties assigned to HW_SYSMON objects. Refer to the Vivado Design Suite Tcl Command Reference (UG835) for more information.

To report the properties for the HW_SYSMON you can copy and paste the following command into the Vivado Design Suite Tcl shell or Tcl console:

report_property -all [lindex [get_hw_sysmons] 0]				
Property	Type	Read-only	Visible	Value
ADC_A_GAIN	hex	true	true	0000
ADC_A_OFFSET	hex	true	true	007e
ADC_B_GAIN	hex	true	true	0000
ADC_B_OFFSET	hex	true	true	ffbb
CLASS	string	true	true	hw_sysmon
CONFIG_REG.ACQ	binary	false	true	0
CONFIG_REG.ALMO	binary	false	true	0
CONFIG_REG.ALM1	binary	false	true	0
CONFIG_REG.ALM2	binary	false	true	0
CONFIG_REG.ALM3	binary	false	true	0
CONFIG_REG.ALM4	binary	false	true	0
CONFIG_REG.ALM5	binary	false	true	0
CONFIG_REG.ALM6	binary	false	true	0
CONFIG_REG.AVG	binary	false	true	00
CONFIG_REG.BU	binary	false	true	0
CONFIG_REG.CAL0	binary	false	true	0
CONFIG_REG.CAL1	binary	false	true	0
CONFIG_REG.CAL2	binary	false	true	0
CONFIG_REG.CAL3	binary	false	true	0
CONFIG_REG.CAVG	binary	false	true	0
CONFIG_REG.CD	binary	false	true	0000000
CONFIG_REG.CH	binary	false	true	00000
CONFIG_REG.EC	binary	false	true	0
CONFIG_REG.MUX	binary	false	true	0
CONFIG_REG.OT	binary	false	true	0
CONFIG_REG.PD	binary	false	true	00
CONFIG_REG.SEQ	binary	false	true	0000
DESCRIPTION	string	true	true	XADC
FLAG.ALMO	binary	true	true	0
FLAG.ALM1	binary	true	true	0

FLAG.ALM2	binary	true	true	0
FLAG.ALM3	binary	true	true	0
FLAG.ALM4	binary	true	true	0
FLAG.ALM5	binary	true	true	0
FLAG.ALM6	binary	true	true	0
FLAG.JTGD	binary	true	true	0
FLAG.JTGR	binary	true	true	0
FLAG.OT	binary	true	true	0
FLAG.REF	binary	true	true	0
LOWER_TEMPERATURE	string	false	true	-273.1
LOWER_TEMPERATURE_SCALE	enum	false	true	CELSIUS
LOWER_VCCAUX	string	false	true	0.000
LOWER_VCCBRAM	string	false	true	0.000
LOWER_VCCINT	string	false	true	0.000
LOWER_VCCO_DDR LOWER VCCPAUX	string string	false false	true true	0.000
LOWER_VCCPAOX LOWER VCCPINT	string	false	true	0.000
MAX TEMPERATURE	string	true	true	41.7
MAX TEMPERATURE SCALE	enum	false	true	CELSIUS
MAX VCCAUX	string	true	true	1.805
MAX VCCBRAM	string	true	true	0.997
MAX VCCINT	string	true	true	1.000
MAX VCCO DDR	string	true	true	0.000
MAX VCCPAUX	string	true	true	0.000
MAX VCCPINT	string	true	true	0.000
MIN TEMPERATURE	string	true	true	37.3
MIN TEMPERATURE SCALE	enum	false	true	CELSIUS
MIN VCCAUX	string	true	true	1.800
MIN VCCBRAM	string	true	true	0.993
MIN VCCINT	string	true	true	0.997
MIN_VCCO_DDR	string	true	true	2.999
MIN_VCCPAUX	string	true	true	2.999
MIN_VCCPINT	string	true	true	2.999
NAME	string	true	true	
localhost/xilinx_tcf/Dig	ilent/21	0203336599A	/xc7k325t	_0/SYSMON
SUPPLY_A_OFFSET	hex	true	true	006b
SUPPLY_B_OFFSET	hex	true	true	ffa9
SYSMON_REFRESH_RATE_MS	int	false	true	0
TEMPERATURE	string	true	true	37.8
TEMPERATURE_SCALE	enum	false	true	CELSIUS
UPPER_TEMPERATURE	string	false	true	-273.1
UPPER_TEMPERATURE_SCALE	enum	false	true	CELSIUS
UPPER_VCCAUX	string	false	true	0.000
UPPER_VCCBRAM	string	false	true	0.000
UPPER_VCCINT	string	false	true	0.000
UPPER_VCCO_DDR	string	false	true	0.000
UPPER_VCCPAUX	string	false	true	0.000
UPPER_VCCPINT	string	false	true	0.000
VAUXPO_VAUXNO	string string	true	true	0.000
VAUXP1_VAUXN1 VAUXP2 VAUXN2	string	true	true	0.000
VAUXP2_VAUXN2 VAUXP3 VAUXN3	string	true	true	0.000
VAUXP3_VAUXN3 VAUXP4 VAUXN4	string	true true	true true	0.000
VAUXP4_VAUXN4 VAUXP5 VAUXN5	string	true	true	0.000
VAUXPS_VAUXNS VAUXP6 VAUXN6	string	true	true	0.000
VAUXP7 VAUXN7	string	true	true	0.000
VAUXP8 VAUXN8	string	true	true	0.000
VAUXP9 VAUXN9	string	true	true	0.000
VAUXP10_VAUXN10	string	true	true	0.000
_ ' '		-		

VAUXP11_VAUXN11	string	true	true	0.000
VAUXP12_VAUXN12	string	true	true	0.000
VAUXP13_VAUXN13	string	true	true	0.000
VAUXP14_VAUXN14	string	true	true	0.000
VAUXP15_VAUXN15	string	true	true	0.000
VCCAUX	string	true	true	1.802
VCCBRAM	string	true	true	0.995
VCCINT	string	true	true	0.999
VCCO_DDR	string	true	true	0.000
VCCPAUX	string	true	true	0.000
VCCPINT	string	true	true	0.000
VP_VN	string	true	true	0.000
VREFN	string	true	true	0.000
VREFP	string	true	true	0.000

HW_TARGET

Description:

The hardware target, hw_target, is a system board containing a JTAG chain of one or more Xilinx FPGA devices that you can program with a bitstream file, or use to debug your design. Connections between hardware targets on the system board and the Vivado Design Suite are managed by a hardware server object, hw_server.

Use the open_hw_target command to open a connection to one of the available hardware targets. The open target is automatically defined as the current hardware target. The Vivado logic analyzer directs programming and debug commands to FPGA device objects, hw_device, on the open target through the hw_server connection.

Refer to Vivado Design Suite User Guide: Programming and Debugging (UG908) for a list of supported JTAG download cables and devices.

Related Objects

Figure 1-28: Hardware Target Objects

Hardware targets are associated with hardware servers, and can be queried as objects of the hw_server object:

```
get hw target -of [get hw servers]
```

In addition, you can query the hardware devices associated with a hardware target:

```
get_hw_devices -of [current_hw_target]
```


Properties:

You can use the report_property command to report the properties assigned to a hw_target object. Refer to the Vivado Design Suite Tcl Command Reference (UG835) for more information. The properties assigned to the hw_target object include the following, with example values:

Property	Type	Read-only	Visible	Value
CLASS	string	true	true	hw_target
DEVICE_COUNT	int	true	true	1
HW_JTAG	hw_jtag	true	true	
IS_OPENED	bool	true	true	1
NAME	string	true	true	
localhost/xilinx	_tcf/Digi	lent/210203	327463A	
PARAM.DEVICE	string	true	true	jsn-JTAG-SMT1-210203327463A
PARAM.FREQUENCY	enum	true	true	15000000
PARAM.TYPE	string	true	true	xilinx_tcf
TID	string	true	true	jsn-JTAG-SMT1-210203327463A
UID	string	true	true	Digilent/210203327463A

To report the properties for a hw_target, you can copy and paste the following command into the Vivado Design Suite Tcl shell or Tcl console:

```
report_property -all [get_hw_targets]
```


HW_VIO

Description

The Virtual Input/Output (VIO) debug core, hw_vio, can both monitor and drive internal signals on a programmed Xilinx FPGA device in real time. In the absence of physical access to the target hardware, you can use this debug feature to drive and monitor signals that are present on the physical device.

The VIO core has hardware probes, hw_probe objects, to monitor and drive specific signals on the design. Input probes monitor signals as inputs to the VIO core. Output probes drive signals to specified values from the VIO core. Values on the probe are defined using the set_property command, and are driven onto the signals at the probe using the commit hw vio command.

The VIO debug core must be instantiated in the RTL code, from the Xilinx IP catalog. Therefore you need to know what nets you want monitor and drive prior to debugging the design. The IP Catalog provides the VIO core under the Debug category. Detailed documentation on the VIO core can be found in the LogiCORE IP Virtual Input/Output Product Guide (PG159).

Related Objects

Figure 1-29: Hardware VIO Object

VIO debug cores can be added to a design in the RTL source files from the Xilinx IP catalog. Debug cores can be found in the synthesized netlist design using the get_debug_cores command. These are not the hardware VIO debug core objects, hw_vio, found in the Hardware Manager feature of the Vivado Design Suite, though they are related.

The hardware VIO debug core can be found in the Hardware Manager on the programmed hardware device object, hw_device. You can query the hw_vio of the hw_device as follows:

```
get_hw_vios -of [current_hw_device]
```

In addition, the hw_vio debug core has probes associated with it, that can also be gueried:

```
get hw probes -of [get hw vios]
```

Properties

You can use the report_property command to report the properties assigned to a HW_VIO object. Refer to the Vivado Design Suite Tcl Command Reference (UG835) for more information.

Property	Type	Read-only	Visible	Value
CLASS	string	true	true	hw_vio
CORE_REFRESH_RATE_MS	int	false	true	500
HW_CORE	string	true	false	core_1
INSTANCE_NAME	string	true	true	i_vio_new
IS_ACTIVITY_SUPPORTED	bool	true	true	1
NAME	string	true	true	hw_vio_1

To report the properties for a HW_VIO object, you can copy and paste the following command into the Vivado Design Suite Tcl shell or Tcl console:

```
report_property -all [lindex [get_hw_vios] 0]
```


Key Property Descriptions

Properties Information

This chapter provides information about Xilinx® Vivado® Design Suite properties. The entry for each property contains the following information, where applicable:

- A **Description** of the property, including its primary uses.
- The Xilinx FPGA device **Architectures** supporting the property, including UltraScale™ architecture devices, except where specifically noted.
- The **Applicable Objects** or device resources supporting the property.
- Possible Values that can be assigned to the property.
- Syntax specifications, including Verilog, VHDL, and XDC where applicable.
- Affected Steps in the design flow where the property has influence.
- **See Also** cross references to related properties.

IMPORTANT: When a property is defined in both HDL code and as a constraint in the XDC file, the XDC property takes precedence and overrides the HDL property.

For more information on the use of these properties within the Vivado Design Suite, refer to the *Vivado Design Suite User Guide: Using Constraints* (UG903) [Ref 12].

ASYNC_REG

ASYNC_REG is an attribute that affects many processes in the Vivado tools flow. ASYNC_REG specifies that:

- A register can receive asynchronous data on the D input pin relative to its source clock.
 or
- The register is a synchronizing register within a synchronization chain.

During simulation, when a timing violation occurs, the default behavior is for a register element to output an 'X', or unknown state (not a 1 or 0). When this happens, anything that element drives will see an 'X' on its input and in turn enters an unknown state. This condition can propagate through the design, in some cases causing large sections of the design to become unknown, and sometimes the simulator can not recover from this state. ASYNC_REG modifies the register to output the last known value even though a timing violation occurs.

The Vivado synthesis, when encountering this attribute treats it as a DONT_TOUCH attribute and pushes the ASYNC_REG property forward in the netlist. This ensures that synthesis will not optimize registers or surrounding logic, and that tools later in the flow receive the property to handle it correctly.

Specifying ASYNC_REG also affects optimization, placement, and routing to improve Mean Time Between Failure (MTBF) for registers that may go metastable. If ASYNC_REG is applied, the placer will ensure the flip-flops on a synchronization chain are placed closely to maximize MTBF. Registers with ASYNC_REG that are directly connected will be grouped and placed together into a single SLICE, assuming they have a compatible control set and the number of registers does not exceed the available resources of the SLICE.

Figure 2-1: Synchronizing Clock Domains

IMPORTANT: If ASYNC_REG and IOB are both assigned to a register, the IOB property takes precedence over ASYNC_REG and the register is placed in an ILOGIC block rather than into SLICE logic.

The following is a Verilog example of a two FF, or one-stage synchronizer, as shown in Figure 2-1, page 103. The registers synchronize a value from a separate clock domain. The ASYNC_REG property is attached to synchronizing stages with a value of TRUE:

```
(* ASYNC_REG = "TRUE" *) reg sync_0, sync_1;
always @(posedge clk) begin
sync_1 <= sync_0;
sync_0 <= en;</pre>
```

With the ASYNC_REG property, the registers are grouped so that they are placed as close together as possible.:

Figure 2-2: Grouping Registers

Architecture Support

All architectures

Applicable Objects

- Signals declared in the source RTL
- Instantiated register cells (get cells)
 - Registers (FD, FDCE, FDPE, FDRE, FDSE)

Values

- **FALSE** (default): The register can be optimized away, or absorbed into a block such as SRL, DSP, or RAMB. No special simulation, placement, or routing rules will be applied to it.
- **TRUE**: The register is part of a synchronization chain. It will be preserved through implementation, placed near the other registers in the chain and used for MTBF reporting.

Syntax

Verilog Syntax

Place the Verilog attribute immediately before the instantiation or reg declaration of a register:

```
(* ASYNC_REG = "{TRUE|FALSE}" *)
```

Verilog Syntax Example

```
// Designates sync_regs as receiving asynchronous data
(* ASYNC REG = "TRUE" *) reg [2:0] sync regs;
```

VHDL Syntax

Declare and specify the VHDL attribute as follows for inferred logic:

```
attribute ASYNC_REG : string;
attribute ASYNC_REG of name: signal is "{TRUE}";
```

Or, specify the VHDL attribute as follows for instantiated logic:

```
attribute ASYNC_REG of name: label is "{TRUE|FALSE}";
```

Where **name** is:

- The declared signal that will be inferred to a synchronizer register, or
- The instance name of an instantiated register

VHDL Syntax Example

```
attribute ASYNC_REG : string;
signal sync_regs : std_logic_vector(2 downto 1);
-- Designates sync_regs as receiving asynchronous data
attribute ASYNC REG of sync regs: signal is "TRUE";
```


XDC Syntax

set_property ASYNC_REG value [get_cells instance_name]

Where

• instance name is a register cell.

XDC Syntax Example

Designates sync_regs as receiving asynchronous data
set_property ASYNC_REG TRUE [get_cells sync_regs*]

Affected Steps

- launch_xsim
- synth_design
- place_design
- route_design
- phys_opt_design
- power_opt_design
- report_drc
- write_verilog
- write_vhdl

See Also

IOB, page 171

BEL

BEL specifies a specific placement within a slice for a register or LUT. BEL is generally used with an associated LOC property to specify the exact placement of a register or LUT.

Architecture Support

All architectures

Applicable Objects

- Cells (get_cells)
 - Register (FD, FDCE, FDPE, FDRE, FDSE)
 - LUT (LUT1, LUT2, LUT3, LUT4, LUT5, LUT6, LUT6_2)
 - SRL (SRL16E, SRLC32E)
 - LUTRAM (RAM32X1S, RAM64X1S)

Values

• BEL = < name >

BEL names can take many different forms depending on the specific logic contents of the BEL. BEL names can also hierarchically include the SITE name for the BEL. For instance, some valid BEL names are BSCAN_X0Y0/BSCAN, IPAD_X0Y54/IPAD, BUFGCTRL_X0Y16/BUFG, and SLICE_X1Y199/A5FF.

Syntax

Verilog Syntax

Place the Verilog attribute immediately before the instantiation of a LUT or register. The Verilog attribute can also be placed before the reg declaration of an inferred register, SRL, or LUTRAM.

```
(* BEL = "site name" *)
```

Verilog Syntax Example

```
// Designates placed_reg to be placed in FF site A5FF
(* BEL = "A5FF" *) reg placed_reg;
```


VHDL Syntax

Declare the VHDL attribute as follows:

```
attribute BEL : string;
```

For an instantiated instance, specify the VHDL attribute as follows:

```
attribute BEL of instance_name : label is "site_name";
```

Where

• instance name is the instance name of an instantiated register, LUT, SRL, or LUTRAM.

VHDL Syntax Example

```
-- Designates instantiated register instance placed_reg to be placed in FF site A5FF attribute BEL of placed reg : label is "A5FF";
```

For an inferred instance, specify the VHDL attribute as follows:

```
attribute BEL of signal_name : signal is "site_name";
```

Where

• signal_name is the signal name of an inferred register, LUT, SRL, or LUTRAM.

VHDL Syntax Example

```
-- Designates instantiated register instance placed_reg to be placed in FF site A5FF attribute BEL of placed reg : signal is "A5FF";
```

XDC Syntax

```
set_property BEL site_name [get_cells instance_name]
```

Where

instance name is a register, LUT, SRL, or LUTRAM instance.

XDC Syntax Example

```
# Designates placed_reg to be placed in FF site A5FF
set property BEL A5FF [get cells placed reg]
```


Affected Steps

- Design Floorplanning
- place_design

See Also

LOC, page 188

BLACK_BOX

The BLACK_BOX attribute is a useful debugging attribute that can turn a whole level of hierarchy off and enable synthesis to create a black box for that module or entity. When the attribute is found, even if there is valid logic for a module or entity, Vivado synthesis creates a black box for that level. This attribute can be placed on a module, entity, or component.

Because this attribute affects the synthesis compiler, it can only be set in the RTL.

For more information regarding coding style for Black Boxes, refer to the *Vivado Design Suite User Guide: Synthesis (UG901)*[Ref 11].

Architecture Support

All architectures

Applicable Objects

• Modules, entities, or components in the source RTL.

Values

- **TRUE** (or YES): Mark the component or module as a black box during synthesis.
- **FALSE** (or NO): Do not mark the component or module as a black box. This is the default.

Syntax

Verilog Syntax

In Verilog, the BLACK_BOX attribute on the module does not require a value. Its presence defines a black box.

```
(* black box *) module test(in1, in2, clk, out1);
```

VHDL Syntax

```
attribute black_box : string;
attribute black box of beh : architecture is "yes";
```

XDC Syntax

Not Applicable

Affected Steps

• Synthesis

BUFFER_TYPE

IMPORTANT: You should use the CLOCK_BUFFER_TYPE and IO_BUFFER_TYPE properties instead of BUFFER_TYPE, as they offer you greater control over the inference of buffers.

By default, Vivado synthesis infers an input buffer and global clock buffer (IBUF/BUFG) combination for clocks ports, infers input buffers for input ports, and infers output buffers for output ports. However, you can manually specify the BUFFER_TYPE property to override the default behavior of the Vivado synthesis tool.

Architecture Support

All architectures

Applicable Objects

 The BUFFER_TYPE attribute can be placed on any top-level port (all_inputs, all_outputs, get_ports).

Values

- **IBUF**: Specify this value on clock ports where the default IBUF/BUFG pair is not wanted. In this case only the IBUF is inferred for the clock. This has no effect on input or output ports since only IBUFs and OBUFs are inferred by default.
- **NONE**: Specify this value on clock ports, inputs, or output ports. This indicates that no input or output buffers are to be inferred. A value of none on a clock port results in no buffers.

Syntax

Verilog Syntax

```
(* buffer_type = "none" *) input in1; //this will result in no buffers
(* buffer_type = "ibuf" *) input clk1; //this will result in a clock with no bufg
```

VHDL Syntax

```
entity test is port(
in1 : std_logic_vector (8 downto 0);
clk : std_logic;
out1 : std_logic_vector(8 downto 0));
attribute buffer_type : string;
attribute buffer_type of in1 : signal is "none";
end test;
```


XDC Syntax

The BUFFER_TYPE property can also be applied to port objects in the XDC constraints file:

```
set_property BUFFER_TYPE <value> [get_ports <port_name>]
```

Where:

- <value> specifies one of the valid values for BUFFER_TYPE.
- <port_name > specifies the port or ports to apply the property to.

Affected Steps

• Synthesis

See Also

CLOCK_BUFFER_TYPE, page 116

IO_BUFFER_TYPE, page 169

CFGBVS

Xilinx devices support configuration interfaces with 3.3V, 2.5V, 1.8V, or 1.5V I/O. The configuration interfaces include the JTAG pins in bank 0, the dedicated configuration pins in bank 0, and the pins related to specific configuration modes in bank 14 and bank 15 in 7 series devices, and bank 65 in the UltraScale architecture.

To support the appropriate configuration interface voltage on bank 0, the Configuration Bank Voltage Select pin (CFGBVS) must be set to VCCO_0 or GND in order to configure I/O Bank 0 for either 3.3V/2.5V or 1.8V/1.5V operation respectively. The CFGBVS is a logic input pin referenced between VCCO_0 and GND. When the CFGBVS pin is connected to the VCCO_0 supply, the I/O on bank 0 support operation at 3.3V or 2.5V during configuration. When the CFGBVS pin is connected to GND, the I/O in bank 0 support operation at 1.8V or 1.5V during configuration.

The CFGBVS pin setting determines the I/O voltage support for bank 0 at all times. For 7 series devices in which bank 14 and bank 15 are the HR bank type, or bank 65 in UltraScale architecture, the CFGBVS pin and the respective CONFIG_VOLTAGE property determine the I/O voltage support during configuration.

IMPORTANT: When the CFGBVS pin is set to GND for 1.8V/1.5V I/O operation, the VCCO_0 supply and I/O signals to Bank 0 must be 1.8V (or lower) to avoid damage to the XIlinx FPGA.

Refer to the 7 Series FPGAs Configuration User Guide (UG470) [Ref 1], or the UltraScale Architecture Configuration User Guide (UG570) [Ref 5] for more information on Configuration Bank Voltage Select.

The Report DRC command checks the CFGBVS and CONFIG_VOLTAGE properties to determine the compatibility of CONFIG_MODE setting on the current design.

Architecture Support

All architectures

Applicable Objects

Designs (current_design, get_designs)

Values

- **VCCO**: Configure I/O Bank 0 for 3.3V/2.5V operation.
- **GND**: Configure I/O Bank 0 for 1.8V/1.5V operation.

Syntax

Verilog Syntax

Not applicable

VHDL Syntax

Not applicable

XDC Syntax

```
set_property CFGBVS [VCCO | GND] [current_design]
```

XDC Syntax Example

```
# Configure I/O Bank 0 for 3.3V/2.5V operation
set property CFGBVS VCCO [get designs impl 1]
```

Affected Steps

- I/O Planning
- Report DRC
- write_bitstream

See Also

CONFIG_MODE, page 122

CONFIG_VOLTAGE, page 124

CLOCK_BUFFER_TYPE

IMPORTANT: For clock input ports, you should use the CLOCK_BUFFER_TYPE property instead of BUFFER_TYPE.

By default, Vivado synthesis infers an input buffer and global clock buffer (IBUF/BUFG) combination for clocks ports. However, you can specify the CLOCK_BUFFER_TYPE property to direct the Vivado synthesis tool to infer a different type of clock buffer, such as an IBUF/BUFR pair, or an IBUF/BUFIO pair for instance; or to eliminate the buffers altogether.

CLOCK_BUFFER_TYPE can only be set in the RTL. It is not currently supported in the XDC.

Architecture Support

All architectures

Applicable Objects

 Apply CLOCK_BUFFER_TYPE on any top-level clock port to describe what type of clock buffer to use.

Values

- BUFG, BUFH, BUFIO, BUFMR, BUFR: Directs the tool to infer an input buffer and the specified clock buffer combination for clock ports.
- NONE: Directs the tool to not infer any buffers for the clocks.

Syntax

Verilog Syntax

```
(* clock_buffer_type = "none" *) input clk1;
```

VHDL Syntax

```
entity test is port(
in1 : std_logic_vector (8 downto 0);
clk : std_logic;
out1 : std_logic_vector(8 downto 0));
attribute clock_buffer_type : string;
attribute clock_buffer_type of clk: signal is "BUFR";
end test;
```


XDC Syntax

Not applicable

Affected Steps

• Synthesis

See Also

BUFFER_TYPE, page 112

IO_BUFFER_TYPE, page 169

CLOCK_DEDICATED_ROUTE

The CLOCK_DEDICATED_ROUTE property indicates whether the clock placement rules for the target device should be strictly followed.

External user clocks must be brought into the FPGA on differential clock pin pairs called clock-capable inputs (CCIOS). These CCIOs provide dedicated, high-speed routing to the internal global and regional clock resources to guarantee timing of various clocking features. Refer to the 7 Series FPGAs Clocking Resources User Guide (UG472) [Ref 3], or the UltraScale Architecture Clocking Resources User Guide (UG572) [Ref 7] for more information on clock placement rules.

The CLOCK_DEDICATED_ROUTE property is generally used when it becomes necessary to place clock components in such a way as to take clock routing off of the dedicated clock trees in the target FPGA, and use standard routing channels. If the dedicated routes are not available, setting CLOCK_DEDICATED_ROUTE to FALSE demotes a clock placement DRC from an *ERROR* to a *WARNING* when a clock source is placed in a sub-optimal location compared to its load clock buffer.

CAUTION! Setting CLOCK_DEDICATED_ROUTE to **False** may result in sub-optimal clock delays, resulting in potential timing and other issues.

Architecture Support

All architectures

Applicable Objects

 Nets (get_nets) connected to the input of a global clock buffer (BUFG, BUFGCE, BUFGMUX, BUGCTRL)

Values

- TRUE: Clock placement DRC violations are reported as an ERROR (the default).
- FALSE: Clock placement DRC violations are downgraded to a WARNING. This should be used anytime a clock component (such as a BUFG, MMCM, or PLL) is placed so that the dedicated fast clock route cannot be used.
- BACKBONE: You may need to use this value if you assign location constraints that
 violate basic clock placement rules, but is not generally recommended. Use this value
 when an MMCM or PLL is placed far from the source CCIO pin. The extra wire length
 will add delay to the timing path from the CCIO to the MMCM, which may not be
 completely removed by the MMCM or PLL feedback. Use BACKBONE if the design
 meets timing with the added delay.

Syntax

Verilog Syntax

Not applicable

VHDL Syntax

Not applicable

XDC Syntax

```
set property CLOCK DEDICATED ROUTE [TRUE | FALSE | BACKBONE] [get nets net name]
```

Where

• net name is the signal name connected to the input of a global clock buffer.

XDC Syntax Example

```
# Designates clk_net to have relaxed clock placement rules
set_property CLOCK DEDICATED_ROUTE FALSE [get_nets clk_net]
```

Affected Steps

- place_design
- report_drc

CLOCK_ROOT

Used to assign the clock driver, or root, to a specific clock region on the target part.

The CLOCK_ROOT property is intended to help manage clock skew across the device. By default, the place and route tools will automatically assign a clock root to the center of the clock network in order to best balance the clock delay across all loads. Using the CLOCK_ROOT property lets you manually assign the clock root.

The CLOCK_ROOT property can be set on either the global clock net, or the cell driving the global clock net. In the case of a hierarchical net, the property can be assigned to any segment of the net, but the property will be applied to the top-level clock net. A message is returned to inform you of this assignment.

The CLOCK_ROOT property is validated and used during clock resource placement, so the assignment should be made prior to placement. However, if you assign the property after placement, you will need to rerun placement to affect the design.

Architecture Support

UltraScale devices

Applicable Objects

- Net Global clock net (get_nets).
- Cell global clock buffer driving the clock net (get_cells).
 - BUFGCE
 - BUFGCTRL
 - BUFGCE DIV
 - BUFG GT

Value

<clock_region>

Specified as the name of a clock region on the target part, or passed as a clock_region object by the get clock regions command.

<object>

Specified as one or more clock nets, or net segments, or one or more cells driving a clock net.

Syntax

Verilog Syntax

Not applicable

VHDL Syntax

Not applicable

XDC Syntax

```
set_property CLOCK_ROOT <clock_region> <List of clock nets>
-Or-
set_property CLOCK_ROOT <clock_region> <List of cells driving clock nets>
```

XDC Syntax Examples:

```
set_property CLOCK_ROOT X0Y0 [get_nets {clk1 clk2}]
set_property CLOCK_ROOT [get_clock_regions X0Y0] [get_nets {clk1 clk2}]
set_property CLOCK_ROOT X0Y0 [get_cells {clk1_BUFGCE}]
```

Affected Steps

- Placement
- Routing

CONFIG_MODE

The CONFIG_MODE property defines which device configuration mode or modes to use for pin allocations, DRC reporting, and bitstream generation.

IMPORTANT: COMPATIBLE_CONFIG_MODES property has been deprecated in the 2013.3 release, and is replaced by the CONFIG_MODE property.

Xilinx FPGAs can be configured by loading application-specific configuration data, or a bitstream, into internal memory through special configuration pins. There are two general configuration datapaths: a serial datapath used to minimize the device pins required, and parallel datapaths for higher performance configuration. The CONFIG_MODE property defines which modes are used for the current design.

Refer to the 7 Series FPGAs Configuration User Guide (UG470) [Ref 1], or the UltraScale Architecture Configuration User Guide (UG570) [Ref 5] for more information on device configuration modes.

Architecture Support

All architectures

Applicable Objects

• Design (current design)

Values

- S SERIAL
- M SERIAL
- S_SELECTMAP
- M_SELECTMAP
- B SCAN
- S SELECTMAP+READBACK
- M_SELECTMAP+READBACK
- B_SCAN+READBACK
- S_SELECTMAP32
- S SELECTMAP32+READBACK
- S_SELECTMAP16

- S SELECTMAP16+READBACK
- SPIx1
- SPIx2
- SPIx4
- BPI8
- BPI16

Syntax

Verilog Syntax

Not applicable

VHDL Syntax

Not applicable

XDC Syntax

```
set_property CONFIG_MODE <value> [current_design]
```

Where value specifies the configuration mode.

XDC Syntax Example

Specify using Configuration Mode Serial Peripheral Interface, 4-bit width
set_property CONFIG_MODE {SPIx4} [current_design]

Affected Steps

- I/O Planning
- place_design
- report_drc
- write_bitstream

CONFIG_VOLTAGE

Xilinx devices support configuration interfaces with 3.3V, 2.5V, 1.8V, or 1.5V I/O. The configuration interfaces include the JTAG pins in bank 0, the dedicated configuration pins in bank 0, and the pins related to specific configuration modes in bank 14 and bank 15 in the 7 series devices, and bank 65 in the UltraScale architecture. You can set the CONFIG_VOLTAGE property, or VCCO_0 voltage, to 3.3, 2.5, 1.8, or 1.5.

CONFIG_VOLTAGE must be set to the correct configuration voltage, in order to determine the I/O voltage support for the pins in bank 0. Refer to the 7 Series FPGAs Configuration User Guide (UG470) [Ref 1], or the UltraScale Architecture Configuration User Guide (UG570) [Ref 5] for more information on Configuration Voltage.

The CFGBVS pin setting determines the I/O voltage support for bank 0 at all times. For 7 series devices in which bank 14 and bank 15 are the HR bank type, or bank 65 in UltraScale architecture, the CFGBVS pin and the respective CONFIG_VOLTAGE property determine the I/O voltage support during configuration.

Report DRC checks are run on Bank 0, 14, and 15 in the 7 series, or 0 and 65 in the UltraScale architecture, to determine compatibility of CONFIG_MODE settings on the current design. DRCs are issued based on IOSTANDARD and CONFIG_VOLTAGE settings for the bank. The configuration voltages are also used when exporting IBIS models.

Architecture Support

All architectures

Applicable Objects

Designs (current_design, get_designs)

Values

• 1.5, 1.8, 2.5, or 3.3

Syntax

Verilog Syntax

Not applicable

VHDL Syntax

Not applicable

XDC Syntax

```
\verb|set_property CONFIG_VOLTAGE {1.5 | 1.8 | 2.5 | 3.3} [current_design]|\\
```

XDC Syntax Example

```
# Configure I/O Bank 0 for 1.8V operation
set_property CONFIG_VOLTAGE 1.8 [get_designs impl_1]
```

Affected Steps

- place_design
- report_drc
- write_bitstream

See Also

CFGBVS, page 114

CONFIG_MODE, page 122

CONTAIN_ROUTING

The CONTAIN_ROUTING property restricts the routing of signals contained within a Pblock to use routing resources within the area defined by the Pblock. This prevents signals inside the Pblock from being routed outside the Pblock, and increases the reusability of the design.

By default the definition of a Pblock restricts the placement of logic assigned to the Pblock to within the area defined by the Pblock. This property has the same effect for routing. The CONTAIN_ROUTING property is specific to a Pblock and must come after the **create_pblock** commands in an XDC file.

TIP: The use of CONTAIN_ROUTING is highly recommended on all Pblocks associated with an OOC module in the Hierarchical Design flow. Refer to the Vivado Design Suite User Guide: Hierarchical Design (UG905)[Ref 14] for more information.

Only signals that are entirely owned by the Pblock cells will be contained within the Pblock. For example, if no BUFGMUX resources are found within the Pblock, paths from or to a BUFGMUX cannot be contained.

Architecture Support

All architectures

Applicable Objects

PBlocks (get_pblocks)

Values

- **TRUE**: Contain the routing of signals inside a Pblock to the area defined by the Pblock range.
- FALSE: Do not contain the routing of signals inside the Pblock. This is the default.

Syntax

Verilog Syntax

Not applicable

VHDL Syntax

Not applicable

XDC Syntax

set_property CONTAIN_ROUTING <TRUE | FALSE> [get_pblocks <pblock_name>]

Where:

• <pblock_name> specifies the PBlock or PBlocks to apply the property to.

XDC Example

```
set_property CONTAIN_ROUTING true [get_pblocks pblock_usbEngine0]
set_property CONTAIN_ROUTING true [get_pblocks pblock_usbEngine1]
```

Affected Steps

Routing

See Also

EXCLUDE_PLACEMENT, page 143

PBLOCK, page 211

DCI_CASCADE

DCI_CASCADE defines a master-slave relationship between a set of high-performance (HP) I/O banks. The digitally controlled impedance (DCI) reference voltage is chained from the master I/O bank to the slave I/O banks.

DCI_CASCADE specifies which adjacent banks use the DCI Cascade feature, thereby sharing reference resistors with a master bank. If several I/O banks in the same I/O bank column are using DCI, and all of those I/O banks use the same VRN/VRP resistor values, the internal VRN and VRP nodes can be cascaded so that only one pair of pins for all of the I/O banks in the entire I/O column is required to be connected to precision resistors. DCI_CASCADE identifies the master bank and all associated slave banks for this feature. Refer to the 7 Series FPGAs SelectIO Resources User Guide (UG471) [Ref 2], or the UltraScale Architecture SelectIO Resources User Guide (UG571) [Ref 6] for more information.

Architecture Support

- Kintex®-7 devices
- Kintex UltraScale devices
- Virtex®-7 devices
- Virtex UltraScale devices
- Larger Zynq® devices

Applicable Objects

- I/O Bank (get iobanks)
 - High Performance (HP) bank type

Values

Valid High Performance (HP) bank numbers. See

Syntax

Verilog Syntax

Not applicable

VHDL Syntax

Not applicable

XDC Syntax

set_property DCI_CASCADE {slave_banks} [get_iobanks master_bank]

Where

- slave_banks is a list of the bank numbers of the slave banks.
- master bank is the bank number of the designated master bank.

XDC Syntax Example

Designate Bank 14 as a master DCI Cascade bank and Banks 15 and 16 as its slaves
set_property DCI_CASCADE {15 16} [get_iobanks 14]

Affected Steps

- I/O planning
- place_design
- DRC
- write bitstream
- report_power

DIFF_TERM

The differential termination (DIFF_TERM) property supports the differential I/O standards for inputs and bidirectional ports. It is used to enable or disable the built-in, 100Ω , differential termination. Refer to the 7 Series FPGAs SelectIO Resources User Guide (UG471) [Ref 2] for more information.

DIFF_TERM indicates a differential termination method should be used on differential input and bidirectional port buffers, and that the Vivado tool should add on-chip termination to the port.

Architecture Support

7 Series devices

RECOMMENDED: For UltraScale architecture devices, you should use DIFF_TERM_ADV to enable differential termination.

Applicable Objects

- Ports (get_ports)
 - Input or bidirectional ports connected to a differential input buffer
- Applicable to elements using one of the following IOSTANDARDs:
 - LVDS
 - LVDS 25
 - MINI LVDS 25
 - PPDS 25
 - RSDS 25

Values

FALSE (default)

Differential termination is disabled.

TRUE

Differential termination is enabled.

Syntax

RECOMMENDED: Use the instantiation template from the Language Templates or the Vivado Design Suite 7 Series FPGA Libraries Guide (UG953) [Ref 17] to specify the proper syntax.

Verilog Syntax

Assign the DIFF_TERM parameter immediately before the port declaration:

```
(* DIFF_TERM = "TRUE" *) input PORT
```

Verilog Syntax Example

```
// Enables differential termination on the specified port
(* DIFF TERM = "TRUE" *) input CLK;
```

VHDL Syntax

Declare and specify the VHDL attribute as follows:

```
attribute DIFF_TERM : string;
attribute DIFF_TERM of port_name : signal is "TRUE";
```

VHDL Syntax Example

```
-- Designates differential termination on the specified port attribute DIFF_TERM of CLK : signal is "TRUE";
```

XDC Syntax

```
set_property DIFF_TERM TRUE [get_ports port_name]
```

Where:

- set_property DIFF_TERM can be assigned to port objects.
- port name is an input or bidirectional port connected to a differential buffer.

XDC Syntax Example

```
# Enables differential termination on port named CLK_p
set_property DIFF_TERM TRUE [get_ports CLK_p]
```

Affected Steps

- I/O Planning
- report_ssn
- report_power

See Also

- DIFF_TERM_ADV, page 133
- IBUF_LOW_PWR, page 160
- IOSTANDARD, page 178

DIFF_TERM_ADV

The advanced differential termination (DIFF_TERM_ADV) property is intended for use with UltraScale architecture only, and is used to enable or disable the built-in, 100Ω , differential termination for inputs or bidirectional ports.

DIFF_TERM_ADV is only available for inputs and bidirectional ports and can only be used with the appropriate V_{CCO} voltage. The V_{CCO} of the I/O bank must be connected to 1.8V for HP I/O banks, and 2.5V for HR I/O banks to provide 100Ω of effective differential termination. Refer to the *UltraScale Architecture SelectIO Resources User Guide (UG571)* [Ref 6] for more information.

TIP: To support the migration of 7 Series design to UltraScale architecture, the DIFF_TERM property will automatically migrate to an appropriate DIFF_TERM_ADV value if used in a legacy design.

DIFF_TERM_ADV and DIFF_TERM indicates a differential termination method should be used on differential input and bidirectional port buffers, and that the Vivado Design Suite should add on-chip termination to the port.

Architecture Support

UltraScale

Applicable Objects

- Ports (get ports)
 - Input or bidirectional ports connected to a differential input buffer
- Applicable to objects using one of the following IOSTANDARDs:
 - LVDS, LVDS 25, MINI LVDS 25, SUB LVDS, and SUB LVDS 25
 - LVPECL
 - PPDS 25
 - RSDS_25
 - SLVS 400 25, and SLVS 400 18

Value

- TERM_100 Utilize the 100Ω on-chip differential termination.
- TERM_NONE (default)- Do not utilize the on-chip differential termination.

Note: UltraScale parts can also accept the DIFF_TERM property.

- DIFF_TERM = TRUE maps to DIFF_TERM_ADV = TERM_100
- DIFF_TERM = FALSE maps to DIFF_TERM_ADV = TERM_NONE

Syntax

Verilog Syntax

Not applicable

VHDL Syntax

Not applicable

XDC Syntax

```
set_property DIFF_TERM_ADV TERM_100 [get_ports port_name]
```

Where:

- set property DIFF TERM ADV can be assigned to input or bidirectional ports.
- port name is an input or bidirectional port connected to a differential buffer.

XDC Syntax Example

```
# Enables differential termination on port named CLK_p
set property DIFF_TERM_ADV TERM_100 [get_ports CLK_p]
```

Affected Steps

- I/O Planning
- report_ssn
- report_power

See Also

- DIFF_TERM, page 130
- IOSTANDARD, page 178

DONT_TOUCH

IMPORTANT: Replace KEEP and KEEP_HIERARCHY attributes with DONT_TOUCH.

DONT_TOUCH directs the tool to not optimize a user hierarchy or instantiated component so that optimization does not occur across its boundary. While this can assist floorplanning, analysis, and debugging, it may inhibit optimization, resulting in a larger, slower design.

Use the DONT_TOUCH property in place of KEEP or KEEP_HIERARCHY. The DONT_TOUCH property works in the same way as KEEP or KEEP_HIERARCHY; however, unlike KEEP and KEEP_HIERARCHY, DONT_TOUCH is forward-annotated to place and route to prevent logic optimization during implementation.

RECOMMENDED: Register all outputs of a module instance in which a DONT_TOUCH is attached. To be most effective, apply this attribute before synthesis.

Note: The DONT_TOUCH attribute is not supported on the port of a module or entity. If specific ports are needed to be kept, either use the flatten_hierarchy = "none" setting, or put a DONT_TOUCH on the module/entity itself.

RECOMMENDED: Xilinx recommends setting this attribute in the RTL only. Signals that need to be kept are often optimized before the XDC file is read. Therefore, setting this attribute in the RTL ensures that the attribute is used.

Be careful when using DONT_TOUCH, KEEP, or KEEP_HIERARCHY. In cases where other attributes are in conflict with DONT_TOUCH, the DONT_TOUCH attribute takes precedence.

DONT_TOUCH can also be applied to nets for debugging to preserve the net through synthesis and back-end optimization. DONT_TOUCH on a net will only guarantee the net survives, though the driver and driven logic may change. On a hierarchical net, DONT_TOUCH will preserve only the hierarchical segment it is attached to, so you will need to attach it to all segments you want to preserve.

Architecture Support

All architectures

Applicable Objects

- This attribute can be placed on any signal, module, entity, or component.
- Cells (get cells)
- Nets (get nets)

Values

- **FALSE**: Allows optimization across the hierarchy. This is the default setting.
- **TRUE**: Preserves the hierarchy by not allowing optimization across the hierarchy boundary. Preserves an instantiated component or a net to prevent it from being optimized out of the design.

Syntax

Verilog Syntax

Place the Verilog attribute immediately before the user hierarchy instantiation:

```
(* DONT TOUCH = "{TRUE|FALSE}" *)
```

Verilog Syntax Example

```
// Preserve the hierarchy of instance CLK1_rst_sync
(* DONT_TOUCH = "TRUE" *) reset_sync #(
 .STAGES(5)
) CLK1_rst_sync (
 .RST_IN(RST | ~LOCKED),
 .CLK(clk1_100mhz),
 .RST_OUT(rst_clk1)
);
```

Wire Example

```
(* dont_touch = "true" *) wire sig1;
assign sig1 = in1 & in2;
assign out1 = sig1 & in2;
```

Module Example

```
(* DONT_TOUCH = "true|yes" *)
module example_dt_ver
(clk,
In1,
In2,
out1);
```

Instance Example

```
(* DONT_TOUCH = "true|yes" *) example_dt_ver U0
(.clk(clk),
.in1(a),
.in2(b),
out1(c));
```


VHDL Syntax

Declare the VHDL attribute as follows:

```
attribute DONT_TOUCH : string;
```

Specify the VHDL attribute as follows:

```
attribute DONT_TOUCH of name: label is "{TRUE|FALSE}";
```

Where

• name is the instance name of a user defined instance.

VHDL Syntax Example

```
attribute DONT_TOUCH : string;
-- Preserve the hierarchy of instance CLK1_rst_sync
attribute DONT_TOUCH of CLK1_rst_sync: label is "TRUE";
...
 CLK1_rst_sync : reset_sync
 PORT MAP (
 RST_IN => RST_LOCKED,
 CLK => clk1_100mhz,
 RST_OUT => rst_clk1
);
```

XDC Syntax

```
set_property DONT_TOUCH {TRUE|FALSE} [get_cells <instance_name>]
set_property DONT_TOUCH {TRUE|FALSE} [get_nets <net_name>]
```

Where:

- instance name is a leaf cell or hierarchical cell.
- net name is the name of a hierarchical net.

XDC Syntax Example

```
# Preserve the hierarchy of instance CLK1_rst_sync
set_property DONT_TOUCH TRUE [get_cells CLK1_rst_sync]
# Preserve all segments of the hierarchical net named by the Tcl variables
set_property DONT_TOUCH [get_nets -segments $hier_net]
```

Affected Steps

- synth_design
- opt_design
- phys_opt_design
- floorplanning

DRIVE

DRIVE specifies output buffer drive strength in mA for output buffers configured with I/O standards that support programmable output drive strengths.

Architecture Support

All architectures

Applicable Objects

- Ports (get_ports)
 - Output or bidirectional ports connected to output buffers

Values

Integer values:

- 2
- 4
- 6
- 8
- 12 (default)
- 16
- 24 (this value is not applicable to UltraScale architecture).

Syntax

Verilog Syntax

For both inferred and instantiated output buffers, place the proper Verilog parameter syntax before the top-level output port declaration.

```
(* DRIVE = ||\{2|4|6|8|12|16|24\}|| *)
```


Verilog Syntax Example

```
// Sets the drive strength on the STATUS output port to 2 mA (* DRIVE = "2" *) output STATUS,
```

VHDL Syntax

For both inferred and instantiated output buffers, place the proper VHDL attribute syntax before the top-level output port declaration.

Declare and specify the VHDL attribute as follows:

```
attribute DRIVE : integer;
attribute DRIVE of port_name : signal is value;
```

Where:

• port name is a top-level output port.

VHDL Syntax Example

```
STATUS : out std_logic;
attribute DRIVE : integer;
-- Sets the drive strength on the STATUS output port to 2 mA
attribute DRIVE of STATUS : signal is 2;
```

XDC Syntax

```
set_property DRIVE value [get_ports port_name]
```

Where

port name is an output or bidirectional port.

XDC Syntax Example

```
# Sets the drive strength of the port STATUS to 2 mA
set property DRIVE 2 [get_ports STATUS]
```

Affected Steps

- I/O Planning
- Report Noise
- Report Power

See Also

Refer to the following design elements in the *Vivado Design Suite 7 Series FPGA Libraries Guide (UG953)* [Ref 17], or the *UltraScale Architecture Libraries Guide (UG974)* [Ref 18]:

- OBUF
- OBUFT
- IOBUF

EQUALIZATION

EQUALIZATION is available on differential receivers, implementing specific I/O standards, to overcome frequency-dependent attenuation through the transmission line.

Linear receiver EQUALIZATION provides an AC gain at the receiver to compensate for high-frequency losses through the transmission line.

TIP: Equalization at the receiver can be combined with PRE_EMPHASIS at the transmitter to improve the overall signal integrity.

Architecture Support

UltraScale devices

Applicable Objects

Ports (get_ports)

Value

IMPORTANT: The EQUALIZATION values are not specifically calibrated. The recommendation is to run simulations to determine the best setting for the specific frequency and transmission line characteristics in the design. In some cases, lower equalization settings may provide better results than over-equalization. Over-equalization degrades the signal quality instead of improving it.

The allowed values for the EQUALIZATION attribute are:

- In HP I/O Banks
 - EQ_LEVEL0
 - EQ_LEVEL1
 - EQ_LEVEL2
 - EQ_LEVEL3
 - EQ_LEVEL4
 - EQ NONE (Default)
- In HR I/O Banks
 - EQ_LEVEL0, EQ_LEVEL0_DC_BIAS
 - EQ_LEVEL1, EQ_LEVEL1_DC_BIAS

- EQ_LEVEL2, EQ_LEVEL2_DC_BIAS
- EQ_LEVEL3, EQ_LEVEL3_DC_BIAS
- EQ_LEVEL4, EQ_LEVEL4_DC_BIAS
- EQ_NONE (Default)

Syntax

Verilog Syntax

Not applicable

VHDL Syntax

Not applicable

XDC Syntax

The EQUALIZATION attribute uses the following syntax in the XDC file:

```
set_property EQUALIZATION value [get_ports port_name]
```

Where:

- set property EQUALIZATION enables linear equalization at the input buffer.
- <Value> is one of the supported EQUALIZATION values for the specified port.
- port name is an input or bidirectional port connected to a differential buffer.

See Also

- LVDS_PRE_EMPHASIS, page 197
- PRE_EMPHASIS, page 223

EXCLUDE_PLACEMENT

The EXCLUDE_PLACEMENT property is used to indicate that the device resources inside of the area defined by a Pblock should only be used for logic contained in the Pblock.

The default is to allow the Vivado placer to place logic not assigned to a Pblock within the range of resources reserved by the Pblock. This property prevents that, and reserves the logic resources for the Pblock.

TIP: This only closes the Pblock's logic resources. Outside logic can still use routing resources within the area defined by the Pblock.

Architecture Support

All devices

Applicable Objects

Pblocks (get_pblocks)

Values

- **TRUE**: Reserve the device logic resources inside a Pblock for use by logic assigned to the Pblock, thus preventing placement of outside logic.
- FALSE: Do not reserve logic resources inside the Pblock.

Syntax

Verilog Syntax

Not applicable

VHDL Syntax

Not applicable

XDC Syntax

set_property EXCLUDE_PLACEMENT TRUE [get_pblocks test]

Affected Steps

- Floorplanning
- Placement

See Also

CONTAIN_ROUTING, page 126

PBLOCK, page 211

FSM_ENCODING

FSM_ENCODING controls how a state machine is encoded during synthesis.

As a default, the Vivado synthesis tool chooses an encoding protocol for state machines based on internal algorithms that determine the best solution for most designs. However, the FSM_ENCODING property lets you specify the state machine encoding of your choice.

Architecture Support

All architectures

Applicable Objects

• State machine registers

Values

- AUTO: This is the default behavior when FSM_ENCODING is not specified. It allows the Vivado synthesis tool to determine the best state machine encoding method. In this case, the tool may use different encoding styles for different state machine registers in the same design.
- ONE_HOT
- SEQUENTIAL
- JOHNSON
- GRAY
- NONE: This disables state machine encoding within the Vivado synthesis tool for the specified state machine registers. In this case the state machine is synthesized as logic.

Verilog Syntax

```
(* fsm_encoding = "one_hot" *) reg [7:0] my_state;
```

VHDL Syntax

```
type count_state is (zero, one, two, three, four, five, six, seven);
signal my_state : count_state;
attribute fsm_encoding : string;
attribute fsm encoding of my state : signal is "sequential";
```


XDC Syntax

Not applicable

Affected Steps

• Synthesis

See Also

• FSM_SAFE_STATE, page 147

FSM_SAFE_STATE

This attribute can only be set in the RTL. It is not supported in the XDC.

The Vivado synthesis tool supports extraction of Finite State Machines (FSM) in a variety of configurations as determined by the FSM_ENCODING property, or the **-fsm_extraction** command line option for Vivado synthesis. Refer to the *Vivado Design Suite User Guide: Synthesis (UG901)* [Ref 11] for more information.

However, a state machine can enter into an invalid, or "unreachable" state that causes the design to fail. FSM_SAFE_STATE tells synthesis to insert logic into the state machine that detects if a there is an illegal state and then puts it into a known state on the next clock cycle. If an FSM enters an invalid state, the FSM_SAFE_STATE property defines a recovery state for use when an FSM is synthesized in the Vivado synthesis tool.

TIP: While providing for safe recovery of FSM states, this property can affect the quality of synthesis results, typically resulting in less performance with greater area.

Architecture Support

All architectures

Applicable Objects

State machine registers.

Values

- reset_state Return the state machine to the RESET state, as determined by the Vivado synthesis tool.
- **power_on_state** Return the state machine to the POWER_ON state, as determined by the Vivado synthesis tool.
- **default** Return the state machine to the default state, as defined by the state machine.
- auto implies Hamming-3 encoding.

Syntax

This attribute can only be set in the RTL source. It is not currently supported as an XDC constraint.

Verilog Syntax

```
(* fsm_safe_state = "reset_state" *) reg [2:0] state;
(* fsm_safe_state = "reset_state" *) reg [7:0] my_state;
```

VHDL Syntax

```
type count_state is (zero, one, two, three, four, five, six, seven);
signal my_state : count_state;
attribute fsm_safe_state : string;
attribute fsm_safe_state of my_state : signal is "power_on_state";
```

XDC Syntax

Not applicable

Affected Steps

Synthesis

See Also

FSM_ENCODING, page 145

H_SET and HU_SET

Hierarchical sets are collections of logic elements based on the hierarchy of the design as defined by the HDL source files. H_SET, HU_SET, and U_SET are attributes within the HDL design source files, and do not appear in the synthesized or implemented design. They are used when defining Relatively Placed Macros, or RPMs in the RTL design. For more information on using these properties, and defining RPMs, refer to the *Vivado Design Suite User Guide: Using Constraints* (UG903) [Ref 12].

H_SET is a property that is implied due to the presence of RLOC properties on logic cells in the hierarchy of a design. Logic elements inside of a hierarchical block, that have the RLOC property, are automatically assigned to the same Hierarchical Set, or H_SET.

Each hierarchical module is assigned an H_SET property based on the instance name of the module. Each hierarchical module may only have a single H_SET name, and all logic elements inside that hierarchy are elements of that H_SET.

Note: H_SET is only defined if there is no HU_SET or U_SET defined, but RLOC is defined.

You can also manually create a User-defined Hierarchical Set, or HU_SET, or a User-defined Set, or U_SET, that is not dependent on the hierarchy of the design.

You can define multiple HU_SET names for a single hierarchical module, and assign specific instances of that hierarchy to the HU_SET. This allows you to divide the logic elements of a single hierarchical module into multiple HU_SETs.

IMPORTANT: When using H_SET or HU_SET, the KEEP_HIERARCHY property is also required for Vivado Synthesis to preserve the hierarchy for the RPM in the synthesized design.

When RLOC is also present in the RTL source files, the H_SET, HU_SET, and U_SET properties get translated to a read-only RPM property on cells in the synthesized netlist. The HU_SET and U_SET are visible on the RTL source file in the Text editor in the Vivado Design Suite. However, in the Properties window of a cell object, the RPM property is displayed.

Architecture Support

All architectures.

Applicable Objects

The HU Set constraint may be used in one or more of the following design elements, or categories of design elements. Refer to the *Vivado Design Suite 7 Series FPGA Libraries Guide (UG953)* [Ref 17], or the *UltraScale Architecture Libraries Guide (UG974)* [Ref 18] for more information on the specific design elements:

- Registers
- LUT
- Macro Instance
- RAMS
- RAMD
- RAMB18/FIFO18
- RAMB36/FIFO36
- DSP48

Values

NAME: A unique name for the HU_SET.

Syntax

Verilog Syntax

This is a Verilog attribute used in combination with the RLOC property to define the set content of a hierarchical block that will define an RPM in the synthesized netlist. Place the Verilog attribute immediately before the instantiation of a logic element.

```
(* RLOC = "X0Y0", HU_SET = "h0" *) FD sr0 (.C(clk), .D(sr_1n), .Q(sr_0));
```

Verilog Example

The following Verilog module defines RLOC and HU_SET properties for the shift register Flops in the module.

```
module ffs (
 input clk,
 input d,
 output q
 );

wire sr_0, sr_0n;
 wire sr_1, sr_1n;
 wire sr_2, sr_2n;
 wire sr_3, sr_3n;
 wire sr_4, sr_4n;
```


```
wire sr 5, sr 5n;
 wire sr_6, sr_6n;
 wire sr 7, sr 7n;
 wire inr, inrn, outr;
 inv i0 (sr 0, sr 0n);
 inv i1 (sr_1, sr_1n);
 inv i2 (sr_2, sr_2n);
 inv i3 (sr_3, sr_3n);
 inv i4 (sr_4, sr_4n);
 inv i5 (sr_5, sr_5n);
 inv i6 (sr_6, sr_6n);
 inv i7 (sr_7, sr_7n);
 inv i8 (inr, inrn);
 (* RLOC = "X0Y0", HU_SET = "h0" *) FD sr0 (.C(clk), .D(sr_1n), .Q(sr_0));
 (* RLOC = "X0Y0", HU_SET = "h0" *) FD sr1 (.C(clk), .D(sr_2n), .Q(sr_1));
 (* RLOC = "XOY1", HU SET = "h0" *) FD sr2 (.C(clk), .D(sr 3n), .Q(sr 2));
  (* RLOC = "X0Y1", HU_SET = "h0" *) FD sr3 (.C(clk), .D(sr_4n), .Q(sr_3));
  (* RLOC = "X0Y0", HU_SET = "h1" *) FD sr4 (.C(clk), .D(sr_5n), .Q(sr_4));
  (* RLOC = "X0Y0", HU_SET = "h1" *) FD sr5 (.C(clk), .D(sr_6n), .Q(sr_5));
 (* RLOC = "X0Y1", HU_SET = "h1" *) FD sr6 (.C(clk), .D(sr_7n), .Q(sr_6)); \\
  (* RLOC = "X0Y1", HU_SET = "h1" *) FD sr7 (.C(clk), .D(inrn), .Q(sr_7));
  (* LOC = "SLICE X0Y0" *) FD ing (.C(clk), .D(d), .Q(inr));
 FD outq (.C(clk), .D(sr_0n), .Q(outr));
 assign q = outr;
endmodule // ffs
```

In the preceding example, you will need to specify the KEEP_HIERARCHY property to instances of the ffs module to preserve the hierarchy and define the RPM in the synthesized design:

```
module top (
  input clk,
  input d,
  output q
  );

wire c1, c2;

(* KEEP_HIERARCHY = "YES" *) ffs u0 (clk, d, c1);
  (* KEEP_HIERARCHY = "YES" *) ffs u1 (clk, c1, c2);
  (* KEEP_HIERARCHY = "YES" *) ffs u2 (clk, c2, q);
endmodule // top
```

VHDL Syntax

Declare the VHDL attribute as follows:

```
attribute HU_SET : string;
```

Specify the VHDL constraint as follows:


```
attribute HU_SET of {component_name | entity_name | label_name} :
{component|entity|label} is "NAME";
```

Where:

- {component_name | entity_name | label_name} is a choice of one design element.
- {component|entity|label} is the instance ID of the design element.
- "NAME" is the unique set name to give to the HU_SET.

XDC Syntax

The HU_SET property can not be defined using XDC constraints. The HU_SET property, when present on logic elements with the RLOC property, defines relatively placed macros (RPMs), and results in the read-only RPM property in the netlist of synthesized designs.

TIP: You can use the create_macro and update_macro commands to define macro objects in the Vivado Design Suite, that act like RPMs within the design. Refer to the Vivado Design Suite Tcl Command Reference (UG835) [Ref 9] for more information on these commands.

Affected Steps

- · Design Floorplanning
- place_design
- synth_design

See Also

- KEEP_HIERARCHY, page 183
- RLOC, page 232
- RLOCS, page 236
- RLOC_ORIGIN, page 238
- RPM, page 243
- RPM GRID, page 244
- U_SET, page 249

HIODELAY_GROUP

HIODELAY_GROUP groups IDELAYCTRL components to their associated IDELAY or ODELAY instances for proper placement and replication.

If you use HIODELAY_GROUP to assign a group name to an IDELAYCTRL, you need to also associate an IDELAY or ODELAY cell to the group using the same HIODELAY_GROUP property.

IMPORTANT: While an HIODELAY_GROUP can contain multiple cells, a cell can only be assigned to one HIODELAY GROUP.

The following example uses **set_property** to group all the IDELAY/ODELAY elements associated with a specific IDELAYCTRL.

```
set_property HIODELAY_GROUP IO_DLY1 [get_cells MY_IDELAYCTRL_inst]
set_property HIODELAY_GROUP IO_DLY1 [get_cells MY_IDELAY_inst]
set_property HIODELAY_GROUP IO_DLY1 [get_cells MY_ODELAY_inst]
```

Difference Between HIODELAY_GROUP and IODELAY_GROUP

HIODELAY_GROUP is uniquified per hierarchy. Use HIODELAY_GROUP when:

- You expect to have multiple instances of a module that contains an IDELAYCTRL.
 and
- You do not intend to group that instance with any IDELAY or ODELAY instances in other logical hierarchies.

Architecture Support

All architectures

Applicable Objects

- Cells (get cells)
 - IDELAY, ODELAY, or IDELAYCTRL instances

Values

Any specified group name

Syntax

Verilog Syntax

Place the Verilog attribute immediately before the instantiation of an IDELAY, ODELAY, or IDELAYCTRL.

```
(* HIODELAY GROUP = "value" *)
```

Verilog Syntax Example

VHDL Syntax

Declare the VHDL attribute as follows:

```
attribute HIODELAY_GROUP : string;
```

For an instantiated instance, specify the VHDL attribute as follows:

```
attribute HIODELAY GROUP of instance name : label is "group name";
```

Where

 instance_name is the instance name of an instantiated IDELAY, ODELAY, or IDELAYCTRL.

VHDL Syntax Example

XDC Syntax

set_property HIODELAY_GROUP group_name [get_cells instance_name]

Where

• instance name is the instance name of an IDELAY, ODELAY, or IDELAYCTRL.

XDC Syntax Example

Specifies a group name of DDR_INTERFACE to an instantiated IDELAYCTRL set property HIODELAY GROUP DDR INTERFACE [get cells DDR IDELAYCTRL inst]

Affected Steps

place_design

See Also

IODELAY_GROUP, page 175

Refer to the following design elements in the *Vivado Design Suite 7 Series FPGA Libraries Guide (UG953)* [Ref 17], or the *UltraScale Architecture Libraries Guide (UG974)* [Ref 18].

- IDELAYCTRL
- IDELAYE2
- ODELAYE2

HLUTNM

HLUTNM instructs the tool to place two LUT5, SRL16, or LUTRAM components with compatible inputs into the same LUT6 site. Specify the HLUTNM in pairs per hierarchy, with two of these specified on compatible instance types with the same group name.

Difference Between HLUTNM and LUTNM

HLUTNM is uniquified per hierarchy.

- Use HLUTNM when you expect to have multiple instances of a module that contains LUT components to be grouped together.
- Use LUTNM to group two LUT components that exist in different hierarchies.

Architecture Support

All architectures

Applicable Objects

- Cells (get cells)
 - LUT (LUT1, LUT2, LUT3, LUT4, LUT5)
 - SRL (SRL16E)
 - LUTRAM (RAM32X1S)

Values

A unique group name

Syntax

Verilog Syntax

Place the Verilog attribute immediately before the instantiation of a LUT.

The Verilog attribute must be used in pairs in the same logical hierarchy.

```
(* HLUTNM = "group_name" *)
```


Verilog Syntax Example

```
// Designates state0 inst to be placed in same LUT6 as state1 inst
  // LUT5: 5-input Look-Up Table with general output (Mapped to a LUT6)
 Virtex-7
  // Xilinx HDL Language Template, version 2014.1
  (* HLUTNM = "LUT group1" *) LUT5 #(
 .INIT(32'ha2a2aea2) // Specify LUT Contents
  ) state0 inst (
 .O(state_out[0]), // LUT general output
 .IO(state_in[0]), // LUT input
 .I1(state_in[1]), // LUT input
 .I2(state_in[2]), // LUT input
 .I3(state_in[3]), // LUT input
 .I4(state in[4]) // LUT input
  );
  // End of state0 inst instantiation
  // LUT5: 5-input Look-Up Table with general output (Mapped to a LUT6)
 Virtex-7
  // Xilinx HDL Language Template, version 2014.1
  (* HLUTNM = "LUT group1" *) LUT5 #(
 .INIT(32'h00330073) // Specify LUT Contents
  ) state1 inst (
 .O(state_out[1]), // LUT general output
 .IO(state_in[0]), // LUT input
 .I1(state_in[1]), // LUT input
 .I2(state_in[2]), // LUT input
 .I3(state_in[3]), // LUT input
 .I4(state in[4]) // LUT input
  // End of state1 inst instantiation
```

VHDL Syntax

Declare the VHDL attribute as follows:

```
attribute HLUTNM : string;
```

For an instantiated instance, specify the VHDL attribute as follows:

```
attribute HLUTNM of instance_name : label is "group_name";
```

Where

instance name is a LUT1, LUT2, LUT3, LUT4, LUT5, SRL16, or LUTRAM instance.

The VHDL attribute must be used in pairs in the same logical hierarchy.

VHDL Syntax Example

```
-- Designates state0 inst to be placed in same LUT6 as state1 inst
attribute HLUTNM : string;
attribute HLUTNM of state0 inst : label is "LUT group1";
attribute HLUTNM of state1 inst : label is "LUT group1";
  -- LUT5: 5-input Look-Up Table with general output (Mapped to SliceM LUT6)
 Virtex-7
  -- Xilinx HDL Language Template, version 2014.1
 state0 inst : LUT5
  generic map (
 INIT => X"a2a2aea2") -- Specify LUT Contents
  port map (
 0 => state_out(0), -- LUT general output
 I0 => state_in(0), -- LUT input
 I1 => state in(1), -- LUT input
 I2 => state in(2), -- LUT input
 I3 => state_in(3), -- LUT input
 I4 => state_in(4) -- LUT input
  );
 -- End of state0_inst instantiation
 -- LUT5: 5-input Look-Up Table with general output (Mapped to SliceM LUT6)
 Virtex-7
 -- Xilinx HDL Language Template, version 2014.1
  State1_inst : LUT5
  generic map (
 INIT => X"00330073") -- Specify LUT Contents
 0 => state out(1), -- LUT general output
 I0 => state in(0), -- LUT input
 I1 => state_in(1), -- LUT input
 I2 => state in(2), -- LUT input
 I3 => state_in(3), -- LUT input
 I4 => state in(4) -- LUT input
 -- End of state1 inst instantiation
```

XDC Syntax

```
set_property HLUTNM group_name [get_cells instance_name]
```

Where

instance name is a LUT1, LUT2, LUT3, LUT4, LUT5, SRL16, or LUTRAM instance.

XDC Syntax Example

```
# Designates state0_inst LUT5 to be placed in same LUT6 as state1_inst
set_property HLUTNM LUT_group1 [get_cells state0_inst]
set property HLUTNM LUT group1 [get cells state1 inst]
```


Affected Steps

• place_design

See Also

• LUTNM, page 194

IBUF_LOW_PWR

The IBUF_LOW_PWR property allows an optional trade-off between performance and power.

The IBUF_LOW_PWR property is applied to an input port. This property is set to TRUE by default, which implements the input buffer for the port in the lower-power mode rather than the higher-performance mode (FALSE).

The change in power can be estimated using the XPower Estimator (XPE) or the report_power command in the Vivado Design Suite.

Architecture Support

All architectures

Applicable Objects

• Input ports (get_ports) with a VREF-based I/O Standard such as SSTL or HSTL or a differential standard such as LVDS or DIFF_HSTL.

Values

- TRUE: Implements the input or bidirectional buffer for the port in low power mode. This is the default value.
- FALSE: Implements the input or bidirectional buffer in high performance mode.

Syntax

Verilog Syntax

For both inferred and instantiated input and bidirectional buffers, place the proper Verilog parameter syntax before the top-level port declaration.

```
(* IBUF LOW PWR = "FALSE" *)
```


Verilog Syntax Example

```
// Sets the input buffer to high performance
(* IBUF_LOW_PWR = "FALSE" *) input STATE,
```

VHDL Syntax

For both inferred and instantiated input buffers, place the proper VHDL attribute syntax before the top-level output port declaration.

Declare and specify the VHDL attribute as follows:

```
attribute IBUF_LOW_PWR : boolean;
attribute IBUF_LOW_PWR of port_name : signal is TRUE | FALSE;
```

Where:

• port name is a top-level output port.

VHDL Syntax Example

```
STATE : in std_logic;
attribute IBUF_LOW_PWR : boolean;
-- Sets the input buffer to high performance
attribute IBUF_LOW_PWR of STATE : signal is FALSE;
```

XDC Syntax

IBUF_LOW_PWR can be assigned as a property on port objects with a DIRECTION of IN or INOUT.

```
set_property IBUF_LOW_PWR TRUE [get_ports port_name]
```

Where:

- set property IBUF LOW PWR can be assigned to port objects.
- port name is an input or bidirectional port.

Affected Steps

- report power
- report_timing

See Also

IOSTANDARD, page 178

IN_TERM

IN_TERM specifies an un-calibrated input termination impedance value. IN_TERM is supported on High Range (HR) bank inputs only. For inputs in High Performance (HP) banks, specify a digitally controlled impedance (DCI) IOSTANDARD for on-chip termination.

IMPORTANT: For UltraScale architecture ODT is to be used instead of IN_TERM to specify un-calibrated termination.

The termination is present constantly on inputs, and on bidirectional pins whenever the output buffer is 3-stated. However, an important difference between this un-calibrated split-termination option and the 3-state split-termination DCI is that instead of calibrating to external reference resistors on the VRN and VRP pins when using DCI, this feature invokes internal resistors that have no calibration routine to compensate for temperature, process, or voltage variations. This option has target Thevenin equivalent resistance values of 40Ω , 50Ω , and 60Ω . For more information refer to the 7 Series FPGAs SelectIO Resources User Guide (UG471) [Ref 2].

Architecture Support

7 Series devices on High Range (HR) bank inputs only.

Applicable Objects

- Ports (get_ports)
 - Input or bidirectional ports connected.

Values

- NONE (default)
- UNTUNED_SPLIT_40
- UNTUNED_SPLIT_50
- UNTUNED SPLIT 60

Syntax

Verilog Syntax

To set this attribute, place the proper Verilog attribute syntax before the top-level input or bidirectional port declaration.

```
(* IN TERM = "{NONE|UNTUNED SPLIT 40|UNTUNED SPLIT 50|UNTUNED SPLIT 60}" *)
```

Verilog Syntax Example

```
// Sets an on-chip input impedance of 50 Ohms to input ACT5
(* IN TERM = "UNTUNED SPLIT 50" *) input ACT5,
```

VHDL Syntax

To set this attribute, place the proper VHDL attribute syntax before the top-level input or bidirectional port declaration.

Declare the VHDL attribute as follows:

```
attribute IN_TERM : string;
```

Specify the VHDL attribute as follows:

```
attribute IN TERM of port name : signal is value;
```

Where

• port name is a top-level input or bidirectional port.

VHDL Syntax Example

```
ACT5 : in std_logic;
attribute IN_TERM : string;
-- Sets an on-chip input impedance of 50 Ohms to input ACT5
attribute IN_TERM of ACT5 : signal is "UNTUNED_SPLIT_50";
```

XDC Syntax

```
set_property IN_TERM value [get_ports port_name]
```

Where:

- IN TERM can be assigned to port objects, and nets connected to port objects.
- port name is an input or bidirectional port.

XDC Syntax Example

Sets an on-chip input impedance of 50 Ohms to input ACT5
set_property IN_TERM_UNTUNED_SPLIT_50 [get_ports ACT5]

Affected Steps

- I/O Planning
- Report Noise
- Report Power

See Also

- DCI_CASCADE, page 128
- DIFF_TERM, page 130

INTERNAL_VREF

INTERNAL_VREF specifies the use of an internal regulator on a bank to supply the voltage reference for standards requiring a reference voltage.

Architecture Support

All architectures

Applicable Objects

I/O Bank (get_iobanks)

Values

- 0.60
- 0.675
- 0.75
- 0.90

Syntax

Verilog Syntax

Not applicable

VHDL Syntax

Not applicable

XDC Syntax

```
set_property INTERNAL_VREF {value} [get_iobanks bank]
```

Where

value is the reference voltage value.

XDC Syntax Example

Designate Bank 14 to have a reference voltage of 0.75 Volts
set_property INTERNAL_VREF 0.75 [get_iobanks 14]

Affected Steps

- I/O planning
- place_design
- DRC
- report_power

IP_REPO_PATHS

This property lets you create a custom IP catalog for use with the Vivado Design Suite.

The IP_REPO_PATHS property defines the path to one or more directories containing third-party or user-defined IP. The specified directories, and any sub-directories, are searched for IP definitions to add to the Vivado Design Suite IP catalog for use in design entry or with the IP Integrator feature.

The property is assigned to the current fileset of the current project.

TIP: To configure the Vivado Design Suite to assign the IP_REPO_PATHS property to each new project as it is created, you can use the **Tools > Options** command in the Vivado IDE to set the Default IP Repository Search Paths under the General options. The default IP repository search path is stored in the vivado.ini file, and added to new projects using the IP_REPO_PATHS property.

The IP_REPO_PATHS looks for a <component>.xml file, where <component> is the name of the IP to add to the catalog. The XML file identifies the various files that define the IP. The IP_REPO_PATHS property does not have to point directly at the XML file for each IP in the repository. The IP catalog searches through the sub-folders of the specified IP repositories, looking for IP to add to the catalog.

IMPORTANT: You must use the **update_ip_catalog** command after setting the IP_REPO_PATHS property to have the new IP repository directories added to the IP catalog.

If the third-party or user-defined IP in the repository supports the product family of the device in use in the current project or design, the IP is added to the catalog as compatible IP. If the IP compatibility does not include the target part, the IP is not compatible with the current project or design and may not be visible in the IP catalog. Refer to the *Vivado Design Suite User Guide: Designing with IP (UG896)* [Ref 10] for more information.

Architecture Support

UltraScale devices.

Applicable Objects

· current fileset

Values

<dir_name> - Specify one or more directory names where user-defined IP are stored.
 Directory names can be specified as relative or absolute, should be separated, or delimited by a space, and should be enclosed in braces, {}, or quotes, "".

Syntax

Verilog Syntax

Not Applicable.

VHDL Syntax

Not applicable.

XDC Syntax

```
set_property IP_REPO_PATHS {<ip_directories>} [current_fileset]
```

Where:

• <ip_directories> specifies one or more directories containing third-party or user-defined packaged IP definitions.

XDC Syntax Example

```
set_property IP_REPO_PATHS {c:/Data/Designs C:/myIP} [current_fileset]
update_ip_catalog
```

Applicable Steps

Design Entry

See Also

IO_BUFFER_TYPE

IMPORTANT: For input or output ports, you should use the IO_BUFFER_TYPE property instead of BUFFER_TYPE.

Apply IO BUFFER TYPE on a top level port to tell the tool if to use BUFFERs or not.

By default, Vivado synthesis infers input buffers for input ports, and infers output buffers for output ports. However, you can manually specify the IO_BUFFER_TYPE property to disable this default behavior.

The IO_BUFFER_TYPE attribute can be placed on any top-level clock port. It can only be set in the RTL. It is not currently supported in the XDC.

Architecture Support

All architectures

Applicable Objects

• The BUFFER_TYPE attribute can be placed on any top-level port (all_inputs, all_outputs, get_ports).

Values

• **NONE**: Specify this value on input or output ports. This indicates that no input or output buffers are to be inferred.

Syntax

Verilog Syntax

```
(* io_buffer_type = "none" *) input in1;
```

VHDL Syntax

```
entity test is port(
in1 : std_logic_vector (8 downto 0);
clk : std_logic;
out1 : std_logic_vector(8 downto 0));
attribute io_buffer_type : string;
attribute io_buffer_type of out1: signal is "none";
end test;
```


XDC Syntax

Not applicable

Affected Steps

• Synthesis

See Also

BUFFER_TYPE, page 112

CLOCK_BUFFER_TYPE, page 116

IOB

IOB directs the Vivado tool to place a register that is connected to the specified port into the input or output logic block (I/O Block or IOB) to improve timing. Place this attribute on a port, connected to a register that you want to place into the I/O buffer.

Architecture Support

All architectures

Applicable Objects

- Ports (get ports)
 - Any port connected to a register

Values

- FALSE (default)
- TRUE

Syntax

Verilog Syntax

To set this attribute, place the proper Verilog attribute syntax before the top-level port declaration.

```
(* IOB = "{TRUE|FALSE}" *)
```

Verilog Syntax Example

```
// Place the register connected to ACK in the input logic site
(* IOB = "TRUE" *) input ACK,
```

VHDL Syntax

To set this attribute, place the proper VHDL attribute syntax before the top-level port declaration.

Declare and specify the VHDL attribute as follows:

```
attribute IOB : string;
attribute IOB of <port_name>: signal is "{TRUE|FALSE}";
```

Where:

• port_name is a top-level port.

VHDL Syntax Example

```
ACK : in std_logic;
attribute IOB : string;
-- Place the register connected to ACK in the input logic site
attribute IOB of ACK: signal is "TRUE";
```

XDC Syntax

```
set_property IOB value [get_ports port_name]
```

Where

value is TRUE or FALSE.

XDC Syntax Example

```
# Place the register connected to ACK in the input logic site
set_property IOB TRUE [get_ports ACK]
```

Affected Steps

place_design

IOBDELAY

The Input Output Block Delay (IOBDELAY) property specifies whether to add or remove delay in the ILOGIC block in order to help mitigate input hold times for system-synchronous data input capture.

The ILOGIC block is located next to the I/O block (IOB), and contains the synchronous elements for capturing data as it comes into the FPGA through the IOB. The ILOGIC block in 7 series devices can be configured as ILOGICE2 in HP I/O banks, and as ILOGICE3 in HR I/O banks. ILOGICE2 and ILOGICE3 are functionally identical except that ILOGICE3 has a zero hold delay element (ZHOLD) which can be configured with IOBDELAY. Refer to the 7 Series FPGAs SelectIO Resources User Guide (UG471) [Ref 2], or the UltraScale Architecture SelectIO Resources User Guide (UG571) [Ref 6] for more information on the use of IOBDELAY.

Architecture Support

All architectures

Applicable Objects

- Input Buffers (get_cells)
- Nets (get_nets)

Values

- NONE: Sets the delay to OFF for both the IBUF and input flip-flop (IFD) paths.
- IBUF
 - Sets the delay to OFF for any register inside the I/O component.
 - Sets the delay to ON for the buffered path through the ILOGIC block.
- IFD
 - Sets the delay to ON for the IFF register inside the I/O component.
 - Sets the delay to OFF for the BUFFERED path through the ILOGIC.
- BOTH: Sets the delay to ON for both the IBUF and IFD paths.

Syntax

Verilog Syntax

Place the Verilog constraint immediately before the module or instantiation.

Specify the Verilog constraint as follows:

```
(* IOBDELAY = {NONE|BOTH|IBUF|IFD} *)
```

VHDL Syntax

Declare the VHDL constraint as follows:

```
attribute iobdelay: string;
```

Specify the VHDL constraint as follows:

```
attribute iobdelay of {component_name |label_name }: {component|label} is
"{NONE|BOTH|IBUF|IFD}";
```

XDC Syntax

```
set_property IOBDELAY value [get_cells cell_name]
```

Where:

• value is one of NONE, IBUF, IFD, BOTH

XDC Syntax Example

```
set_property IOBDELAY "BOTH" [get_nets {data0 I}]
```

Affected Steps

- Timing
- Placement
- Routing

IODELAY_GROUP

IODELAY_GROUP groups IDELAYCTRL cells together with their associated IDELAY and ODELAY cells to allow proper placement and replication.

If you use IODELAY_GROUP to assign a group name to an IDELAYCTRL, you need to also associate an IDELAY or ODELAY cell to the group using the same IODELAY_GROUP property.

IMPORTANT: While an IODELAY_GROUP can contain multiple cells, a cell can only be assigned to one IODELAY_GROUP.

The following example uses **set_property** to group all the IDELAY/ODELAY elements associated with a specific IDELAYCTRL.

```
set_property IODELAY_GROUP IO_DLY1 [get_cells MY_IDELAYCTRL_inst]
set_property IODELAY_GROUP IO_DLY1 [get_cells MY_IDELAY_inst]
set property IODELAY GROUP IO DLY1 [get cells MY_ODELAY_inst]
```

Difference Between IODELAY_GROUP and HIODELAY_GROUP

IODELAY_GROUP can group elements across different hierarchies. Use IODELAY_GROUP to group I/O delay components in different hierarchies together.

HIODELAY_GROUP groups I/O delay components under the same hierarchical module.

Architecture Support

All architectures

Applicable Objects

- Cells (get_cells)
 - IDELAY, ODELAY, or IDELAYCTRL instances

Values

Any specified group name

Syntax

Verilog Syntax

Place the Verilog attribute immediately before the instantiation of an IDELAY, ODELAY, or IDELAYCTRL.

```
(* IODELAY GROUP = "value" *)
```

Verilog Syntax Example

VHDL Syntax

Declare the VHDL attribute as follows:

```
attribute IODELAY_GROUP : string;
```

For an instantiated instance, specify the VHDL attribute as follows:

```
attribute IODELAY GROUP of instance name : label is "group name";
```

Where

 instance_name is the instance name of an instantiated IDELAY, ODELAY, or IDELAYCTRL.

VHDL Syntax Example

XDC Syntax

set_property IODELAY_GROUP group_name [get_cells instance_name]

Where

- group name is a user-specified name for the IODELAY_GROUP.
- instance_name is the instance name of an IDELAY, ODELAY, or IDELAYCTRL.

XDC Syntax Example

Specifies a group name of DDR_INTERFACE to an instantiated IDELAYCTRL set property IODELAY GROUP DDR INTERFACE [get cells DDR IDELAYCTRL inst]

Affected Steps

Placement

See Also

- HIODELAY_GROUP, page 153
- Refer to the following design elements in the *Vivado Design Suite 7 Series FPGA Libraries Guide (UG953)* [Ref 17], or the *UltraScale Architecture Libraries Guide (UG974)* [Ref 18].
 - IDELAYCTRL
 - IDELAYE2
 - ODELAYE2

IOSTANDARD

IOSTANDARD specifies which programmable I/O Standard to use to configure input, output, or bidirectional ports on the target device.

IMPORTANT: You must explicitly define an IOSTANDARD on all ports in an I/O Bank before Vivado Design Suite will create a bitstream from the design. However, IOSTANDARDs cannot be applied to GTs or XADCs.

You can mix different IOSTANDARDs in a single I/O Bank, however, the IOSTANDARDs must be compatible. The following rules must be followed when combining different input, output, and bidirectional I/O standards in a single I/O bank:

- 1. Output standards with the same output V_{CCO} requirement can be combined in the same bank.
- 2. Input standards with the same V_{CCO} and V_{REF} requirements can be combined in the same bank.
- 3. Input standards and output standards with the same V_{CCO} requirement can be combined in the same bank.
- 4. When combining bidirectional I/O with other standards, make sure the bidirectional standard can meet the first three rules.

Architecture Support

All architectures

Applicable Objects

- Ports (get ports)
 - Any port Define the IOSTANDARD in the RTL source of I/O Ports, or as XDC constraints for port cells.

Values

There are many different valid I/O Standards for the target Xilinx FPGA. Refer to the 7 Series FPGAs SelectIO Resources User Guide (UG471) [Ref 2] and the UltraScale Architecture SelectIO Resources User Guide (UG571) [Ref 6] for device specific IOSTANDARD values.

Syntax

Verilog Syntax

To set this parameter, place the proper Verilog syntax before the top-level port declaration.

```
(* IOSTANDARD = "value" *)
```

Verilog Syntax Example

```
// Sets the I/O Standard on the STATUS output to LVCMOS12
(* IOSTANDARD = "LVCMOS12" *) output STATUS,
```

VHDL Syntax

Place the proper VHDL attribute syntax before the top-level port declaration.

Declare and specify the VHDL attribute as follows:

```
attribute IOSTANDARD : string;
attribute IOSTANDARD of <port_name>: signal is "<standard>";
```

Where:

• port name is a top-level output port.

VHDL Syntax Example

```
STATUS : out std_logic;
attribute IOSTANDARD : string;
-- Sets the I/O Standard on the STATUS output to LVCMOS12
attribute IOSTANDARD of STATUS: signal is "LVCMOS12";
```

XDC Syntax

The IOSTANDARD can also be defined as an XDC constraint on port objects in the design.

```
set_property IOSTANDARD value [get_ports port_name]
```

Where

port name is a top-level port.

XDC Syntax Example

```
# Sets the I/O Standard on the STATUS output to LVCMOS12
set_property IOSTANDARD LVCMOS12 [get_ports STATUS]
```


Affected Steps

- I/O Planning
- Report Noise
- Report Power
- Report DRC
- place_design

See Also

Refer to the following design elements in the *Vivado Design Suite 7 Series FPGA Libraries Guide (UG953)* [Ref 17], or the *UltraScale Architecture Libraries Guide (UG974)* [Ref 18]:

- OBUF
- OBUFT
- IOBUF

KEEP_COMPATIBLE

During the FPGA design process, you can change the target device when a design decision calls for a larger or different part. The KEEP_COMPATIBLE property defines a list of one or more Xilinx FPGA parts that the current design should be compatible with to permit targeting the design on a different device as needed. This will allow the design to be mapped onto the current part, or any of the compatible parts by preventing the use of IO or PACKAGE_PINS that are not compatible between the specified devices.

The KEEP_COMPATIBLE property lets you define alternate compatible devices early in the design flow so that I/O pin assignments will work across the specified list of compatible devices. The Vivado Design Suite defines package pin PROHIBIT properties to prevent assignment of I/O ports to pins that are not common to all the parts.

Architecture Support

All architectures.

Applicable Objects

current_design

Values

COMPATIBLE_PARTs are defined by a combination of the device and the package of the current target part. For example, the xc7k70tfbg676-2 part has the following properties:

```
NAME xc7k325tffg676-2

DEVICE xc7k325t

PACKAGE ffg676

COMPATIBLE_PARTS xc7k160tfbg676 xc7k160tffg676 xc7k325tfbg676 xc7k410tfbg676 xc7k410tffg676 xc7k70tfbg676
```

The COMPATIBLE_PARTS property of the part object lists variations of the DEVICE and the PACKAGE, without specifying the SPEED. This results in the following compatible parts:

```
xc7k160tfbg676-1
xc7k160tfbg676-2
xc7k160tfbg676-2L
xc7k160tfbg676-3
xc7k160tffg676-1
xc7k160tffg676-2
xc7k160tffg676-2L
xc7k160tffg676-3
xc7k325tfbg676-1
xc7k325tfbg676-2
xc7k325tfbg676-2L
xc7k325tfbg676-2L
xc7k325tfbg676-3
xc7k410tfbg676-1
```


xc7k410tfbg676-2 xc7k410tfbg676-2L xc7k410tfbg676-3 xc7k410tffg676-1 xc7k410tffg676-2 xc7k410tffg676-2L xc7k410tffg676-3 xc7k70tfbg676-1 xc7k70tfbg676-2L xc7k70tfbg676-2L xc7k70tfbg676-2L

Syntax

Verilog Syntax

Not applicable.

VHDL Syntax

Not applicable.

XDC Syntax

```
set property KEEP COMPATIBLE {value1 value2 valueN} [current design]
```

Where {value1 value2 valueN} is one or more of the COMPATIBLE_PARTS as defined on the PART object. The COMPATIBLE_PARTs for the target part of the current design can be obtained using the following Tcl command:

```
get_property COMPATIBLE_PARTS [get_property PART [current_design]]
```

XDC Syntax Example

```
set_property KEEP_COMPATIBLE {xc7k160tfbg676 xc7k410tffg676} [current_design]
```

Applicable Steps

- I/O Planning
- Placement

See Also

KEEP_HIERARCHY

KEEP_HIERARCHY directs the tool to retain a user hierarchy so that optimization does not occur across its boundary. While this can assist floorplanning, analysis, and debugging, it may inhibit optimization, resulting in a larger, slower design.

RECOMMENDED: To avoid these negative effects, register all outputs of a module instance in which a KEEP_HIERARCHY is attached. To be most effective, apply this attribute before synthesis.

KEEP_HIERARCHY is used to prevent optimizations along the hierarchy boundaries. The Vivado synthesis tool attempts to keep the same general hierarchies specified in the RTL, but to improve quality of results (QoR), it can flatten or modify them.

If KEEP_HIERARCHY is placed on the instance, the synthesis tool keeps the boundary on that level static.

This can affect QoR and also should not be used on modules that describe the control logic of 3-state outputs and I/O buffers. The KEEP_HIERARCHY can be placed in the module or architecture level or the instance. This attribute can only be set in the RTL.

Architecture Support

ΑII

Applicable Objects

- Cells (get_cells)
 - User defined instance

Values

FALSE (default)

Allows optimization across the hierarchy.

TRUE

Preserves the hierarchy by not allowing optimization across the hierarchy boundary.

Syntax

Verilog Syntax

Place the Verilog attribute immediately before the user hierarchy instantiation:


```
(* KEEP HIERARCHY = "{TRUE|FALSE}" *)
```

Verilog Syntax Example

```
// Preserve the hierarchy of instance CLK1_rst_sync
(* KEEP_HIERARCHY = "TRUE" *) reset_sync #(
 .STAGES(5)
) CLK1_rst_sync (
 .RST_IN(RST | ~LOCKED),
 .CLK(clk1_100mhz),
 .RST_OUT(rst_clk1)
);
```

On Module:

```
(* keep_hierarchy = "yes" *) module bottom (in1, in2, in3, in4, out1, out2);
```

On Instance:

```
(* keep_hierarchy = "yes" *)bottom u0 (.in1(in1), .in2(in2), .out1(temp1));
```

VHDL Syntax

Declare the VHDL attribute as follows:

```
attribute KEEP HIERARCHY : string;
```

Specify the VHDL attribute as follows:

```
attribute KEEP_HIERACHRY of name: label is "{TRUE|FALSE}";
```

Where

• name is the instance name of a user defined instance.

VHDL Syntax Example

```
attribute KEEP_HIERARCHY : string;
-- Preserve the hierarchy of instance CLK1_rst_sync
attribute KEEP_HIERARCHY of CLK1_rst_sync: label is "TRUE";
...
CLK1_rst_sync : reset_sync
PORT MAP (
 RST_IN => RST_LOCKED,
 CLK => clk1_100mhz,
 RST_OUT => rst_clk1
);
```

On Module:

```
attribute keep_hierarchy : string;
attribute keep hierarchy of beh : architecture is "yes";
```

On Instance:

```
attribute keep_hierarchy : string;
```


attribute keep_hierarchy of u0 : label is "yes";

XDC Syntax

```
set property KEEP HIERARCHY {TRUE | FALSE} [get cells instance name]
```

Where

• instance name is a register instance.

XDC Syntax Example

```
# Preserve the hierarchy of instance CLK1_rst_sync
set_property KEEP_HIERARCHY TRUE [get_cells CLK1_rst_sync]
```

Affected Steps

- Design Floorplanning
- opt_design
- phys_opt_design
- synth_design

KEEPER

KEEPER applies a weak driver on a tri-stateable output or bidirectional port to preserve its value when not being driven. The KEEPER property retains the value of the output net to which the port is attached.

For example, if logic 1 is being driven through the specified port, KEEPER drives a weak or resistive 1 through the port. If the net driver is then tri-stated, KEEPER continues to drive a weak or resistive 1 onto the net, through the connected port, to preserve that value.

Input buffers (e.g., IBUF), 3-state output buffers (e.g., OBUFT), and bidirectional buffers (e.g., IOBUF) can have a weak pull-up resistor, a weak pull-down resistor, or a weak "keeper" circuit. This feature can be invoked by adding the one of the following properties to the port object connected to the buffer:

- PULLUP
- PULLDOWN
- KEEPER

Architecture Support

ΑII

Applicable Objects

- Ports (get ports)
 - Any top-level port

Values

- TRUE | YES: Use a keeper circuit to preserve the value on the net connected to the specified port.
- FALSE | NO: Do not use a keeper circuit. Default.

Syntax

Verilog Syntax

Place the Verilog constraint immediately before port definition.

Specify the Verilog constraint as follows:

```
(* KEEPER = " {YES | NO | TRUE | FALSE}" *)
```

VHDL Syntax

Declare and specify the VHDL constraint as follows:

```
attribute keeper: string; attribute keeper of signal_name : signal is "{YES|NO|TRUE|FALSE}";
```

XDC Syntax

```
set_property KEEPER {TRUE|FALSE} [get_ports port_name]
```

Where

• port name is the name of an input, output, or inout port.

XDC Syntax Example

```
# Use a keeper circuit to preserve the value on the specified port
set_property KEEPER TRUE [get_ports wbWriteOut]
```

Affected Steps

Logical to Physical Mapping

See Also

PULLDOWN, page 226

PULLUP, page 228

LOC

LOC specifies the placement assignment of a logic cell to the device resources of the target Xilinx FPGA.

RECOMMENDED: To assign I/O ports to physical pins on the device package, use the PACKAGE_PINS property rather than LOC.

Architecture Support

All architectures

Applicable Objects

- Cells (get_cells)
 - Any primitive cell

Values

Site name (for example, SLICE_X15Y14 or RAMB18_X6Y9)

Syntax

Verilog Syntax

Place the Verilog attribute immediately before the instantiation of a component.

The Verilog attribute can also be placed before the reg declaration of an inferred register, SRL, or LUTRAM when that reg can be placed into a single device site:

```
(* LOC = "site_name" *)
// Designates placed_reg to be placed in Slice site SLICE_X0Y0
(* LOC = "SLICE_X0Y0" *) reg placed_reg;
```

VHDL Syntax

Declare the VHDL attribute as follows:

```
attribute LOC : string;
```

For an instantiated instance, specify the VHDL attribute as follows:

```
attribute LOC of instance_name : label is "site_name";
```


Where

• instance name is the instance name of an instantiated primitive.

VHDL Syntax Example

```
-- Designates instantiated register instance placed_reg to be placed
-- in Slice site SLICE_X0Y0
attribute LOC of placed reg : label is "SLICE X0Y0";
```

For an inferred instance, specify the VHDL attribute as follows:

```
attribute LOC of signal_name : signal is "site_name";
```

Where

• **signal_name** is the signal name of an inferred primitive that can be placed into a single site.

VHDL Syntax Example

```
-- Designates inferred register placed_reg to be placed in Slice site SLICE_X0Y0 attribute LOC of placed reg : signal is "SLICE X0Y0";
```

XDC Syntax

```
set property LOC site name [get cells instance name]
```

Where

instance name is a primitive instance.

XDC Syntax Example

```
# Designates placed_reg to be placed in Slice site SLICE_X0Y0
set property LOC SLICE X0Y0 [get cells placed reg]
```

Affected Steps

- Design Floorplanning
- place design

See Also

- BEL, page 107
- PACKAGE_PIN, page 207
- PBLOCK, page 211

LOCK_PINS

LOCK_PINS is a cell property used to specify the mapping of logical LUT inputs (I0, I1, I2, ...) to physical LUT inputs (A6, A5, A4, ...) on the Xilinx FPGA device resource. A common use is to force timing-critical LUT inputs to be mapped to the fastest A6 and A5 physical LUT inputs.

By default, LUT pins are mapped in order from highest to lowest. The highest logical pin is mapped to the highest physical pin.

• ALUT6 placed on an A6LUT bel, would have a default pin mapping of:

```
I5:A6 I4:A5 I3:A4 I2:A3 I1:A2 I0:A1
```

• A LUT5 placed on a D5LUT bel, would have a default pin mapping of:

```
I5:A5 I4:A4 I3:A3 I2:A2 I1:A1
```

• A LUT2 placed on an A6LUT bel, would have a default pin mapping of:

```
I1:A6 I0:A5
```

The LOCK_PINS property is used by the Vivado router, which will not modify pin mappings on locked LUTs even if it would result in improved timing. LOCK_PINS is also important for directed routing. If a pin that is connected by a directed route, is swapped with another pin, the directed route will no longer align with the LUT connection, resulting in an error. All LUT cells driven by a directed route net should have their pins locked using LOCK_PINS. Refer to the *Vivado Design Suite User Guide: Implementation* (UG904) [Ref 13] for more information on directed routing.

Note: DONT_TOUCH does not imply LOCK_PINS.

When running the phys_opt_design -critical_pin_opt optimization, a cell with the LOCK_PINS property is not optimized, and the pin mapping specified by LOCK_PINS is retained. Refer to the *Vivado Design Suite Tcl Command Reference Guide* (UG835) [Ref 9] for more information on the phys_opt_design command.

When the LOCK_PINS property is removed from a cell, the pin mapping is cleared and the pins are free to be swapped. However, there is no immediate change to the current pin assignments.

Architecture Support

All architectures

Applicable Objects

LUT Cells (get_cells)

Values

- LOCK_PINS {I0:A6 I1:A5}: One or more pin mapping pairs, assigning LUT logical pins to LUT physical pins using logical-to-physical pin map pairs.
 - The LOCK_PINS value syntax is an unordered list of pin mappings, separated by commas in HDL, or by white space in XDC.
 - The list of possible instance pins ranges from I0 for a LUT1, to I0 through I5 for a LUT6. The physical pins range from A6 (fastest) to A1 for a 6LUT and A5 (fastest) to A1 for a 5LUT.

TIP: The ISE supported values of ALL, or no value to imply ALL, are not supported in the Vivado Design Suite. To lock ALL pins, each pin must be explicitly specified. Any unlisted logical pins are mapped to a physical pin using the default mapping.

Syntax

Verilog Syntax

LOCK_PINS values can be assigned as a Verilog attribute placed on instantiated LUT cells (e.g. LUT6, LUT5, etc).

The following example defines LOCK_PINS with pin mapping logical I1 to A5, and logical I2 to A6, on a LUT cell LUT_inst_0:

```
(* LOCK_PINS = "I1:A5, I2:A6" *) LUT6 #(.INIT(64'h1) ) LUT_inst_0 (. . .
```

Verilog Example

```
module top (
 iO,
 i1,
 i2,
 i3,
 i4.
 i5,
 00);
  input i0;
  input i1;
  input i2;
  input i3;
  input i4;
  input i5;
  output o0;
(* LOCK_PINS = "I1:A5,I2:A6" *)
 LUT6 #(
 .INIT(64'h0000000000000000))
 LUT inst 0
 (.IO(iO),
 .I1(i1),
```


```
.I2(i2),
.I3(i3),
.I4(i4),
.I5(i5),
.O(o0));
endmodule
```

VHDL Syntax

LOCK_PINS values can be assigned as a VHDL attribute placed on instantiated LUT cells (e.g. LUT6, LUT5, etc).

The following example defines LOCK_PINS with pin mapping logical I1 to A5, and logical I2 to A6, on a LUT cell LUT_inst_0:

```
attribute LOCK_PINS : string;
attribute LOCK_PINS of LUT_inst_0 : label is "I1:A5, I2:A6";
```

VHDL Example:

```
entity top is port (
 i0, i1, i2, i3, i4, i5 : in std_logic;
 o0 : out std_logic
);
end entity top;
architecture struct of top is
attribute lock_pins : string;
  attribute lock pins of LUT inst 0 : label is "I1:A5, I2:A6";
begin
  LUT inst 0 : LUT6 generic map (
 INIT => "1"
  ) port map (
 I0 \Rightarrow i0,
 I1 => i1,
 I2 => i2,
 I3 => i3,
 I4 = > i4,
 I5 => i5,
 0 => 00
  );
end architecture struct;
```

XDC Syntax

The LOCK_PINS property can be set on LUT cells using the set_property Tcl command in the Vivado Design Suite:

```
set_property LOCK_PINS {pin pairs} [get_cells instance_name]
```

Where:

• instance name is one or more LUT cells.

IMPORTANT: XDC requires white space separation between pin pairs to satisfy the Tcl list syntax, while HDL syntax requires comma-separated values.

XDC Syntax Example

```
% set myLUT2 [get_cells u0/u1/i_365]
% set_property LOCK_PINS {I0:A5 I1:A6} $myLUT2
% get_property LOCK_PINS $myLUT2
I0:A5 I1:A6
% reset_property LOCK_PINS $myLUT2
% set myLUT6 [get_cells u0/u1/i_768]
% set_property LOCK_PINS I0:A6; # mapping of I1 through I5 are dont-cares
```

Affected Steps

- phys_opt_design
- route_design

See Also

- BEL, page 107
- DONT_TOUCH, page 135
- LOC, page 188

LUTNM

LUTNM instructs the tool to place two LUT5, SRL16, or LUTRAM components with compatible inputs into the same LUT6 site. The LUTNM must be specified in pairs, with two of these specified on compatible instance types with the same group name.

Difference Between LUTNM and HLUTNM

HLUTNM can be used to combine two LUT components that exist in different user hierarchy. Use LUTNM to group two LUT components that exist in the same user hierarchy.

Architecture Support

All architectures

Applicable Objects

- Cells (get cells)
 - LUT (LUT1, LUT2, LUT3, LUT4, LUT5)
 - SRL (SRL16E)
 - LUTRAM (RAM32X1S)

Values

A unique group name

Syntax

Verilog Syntax

Place the Verilog attribute immediately before the instantiation of a LUT. The Verilog attribute must be used in pairs in the same logical hierarchy.

```
(* LUTNM = "group_name" *)
```


Verilog Syntax Example

```
// Designates state0 inst to be placed in same LUT6 as state1 inst
// LUT5: 5-input Look-Up Table with general output (Mapped to a LUT6)
(* LUTNM = "LUT group1" *) LUT5 #(
 .INIT(32'ha2a2aea2) // Specify LUT Contents
  ) state0 inst (
 .O(state_out[0]), // LUT general outpu
 .IO(state_in[0]), // LUT input
 .I1(state_in[1]), // LUT input
 .I2(state_in[2]), // LUT input
 .I3(state_in[3]), // LUT input
 .I4(state_in[4]) // LUT input
  );
  // End of state0 inst instantiation
  // LUT5: 5-input Look-Up Table with general output (Mapped to a LUT6)
 Virtex-7
  // Xilinx HDL Language Template, version 2014.1
  (* LUTNM = "LUT group1" *) LUT5 #(
 .INIT(32'h00330073) // Specify LUT Contents
  ) state1 inst (
 .O(state_out[1]), // LUT general output
 .IO(state_in[0]), // LUT input
 .I1(state_in[1]), // LUT input
 .I2(state_in[2]), // LUT input
 .I3(state_in[3]), // LUT input
 .I4(state in[4]) // LUT input
  );
  // End of state1 inst instantiation
```

VHDL Syntax

Declare the VHDL attribute as follows:

```
attribute LUTNM : string;
```

For an instantiated instance, specify the VHDL attribute as follows:

```
attribute LUTNM of instance_name : label is "group_name";
```

Where

instance name is a LUT1, LUT2, LUT3, LUT4, LUT5, SRL16, or LUTRAM instance.

The VHDL attribute must be used in pairs in the same logical hierarchy.

VHDL Syntax Example

```
-- Designates state0_inst to be placed in same LUT6 as state1_inst
attribute LUTNM : string;
attribute LUTNM of state0_inst : label is "LUT_group1";
attribute LUTNM of state1_inst : label is "LUT_group1";
begin
 -- LUT5: 5-input Look-Up Table with general output (Mapped to SliceM LUT6)
 state0_inst : LUT5
 generic map (
 INIT => X"a2a2aea2") -- Specify LUT Contents
```


```
port map (
 0 => state_out(0), -- LUT general output
 I0 => state in(0), -- LUT input
 I1 => state in(1), -- LUT input
 I2 => state in(2), -- LUT input
 I3 => state_in(3), -- LUT input
I4 => state_in(4) -- LUT input
);
-- End of state0 inst instantiation
-- LUT5: 5-input Look-Up Table with general output (Mapped to SliceM LUT6)
 Virtex-7
-- Xilinx HDL Language Template, version 2014.1
State1 inst : LUT5
generic map (
 INIT => X"00330073") -- Specify LUT Contents
port map (
 0 => state_out(1), -- LUT general output
 I0 => state_in(0), -- LUT input
 I1 => state_in(1), -- LUT input
I2 => state_in(2), -- LUT input
I3 => state_in(3), -- LUT input
I4 => state_in(4) -- LUT input
);
-- End of state1_inst instantiation
```

XDC Syntax

```
set property LUTNM group name [get cells instance name]
```

Where

instance name is a LUT1, LUT2, LUT3, LUT4, LUT5, SRL16, or LUTRAM instance.

XDC Syntax Example

```
# Designates state0_inst LUT5 to be placed in same LUT6 as state1_inst
set_property LUTNM LUT_group1 [get_cells U1/state0_inst]
set_property LUTNM LUT_group1 [get_cells U2/state1_inst]
```

Affected Steps

• place design

See Also

HLUTNM

LVDS_PRE_EMPHASIS

On UltraScale devices, the LVDS_PRE_EMPHASIS property is used to improve signal integrity of high-frequency signals that suffer high-frequency losses through the transmission line.

LVDS Transmitter pre-emphasis provides a voltage boost (gain) at the signal transitions to compensate for transmission-line losses on the drivers implementing certain I/O standards. Pre-emphasis for DDR4 HP I/O banks and LVDS TX HP/HR I/O banks is available to reduce inter-symbol interference and to minimize the effects of transmission line loss.

TIP: Pre-emphasis at the transmitter can be combined with EQUALIZATION at the receiver to improve the overall signal integrity.

The pre-emphasis at the transmitter is also a key to the signal integrity at the receiver. Pre-emphasis increases the signal edge rate, which also increases the crosstalk on neighboring signals.

Because the impact of pre-emphasis is dependent on the transmission line characteristics, simulation is required to ensure the impact is minimal. Over emphasis of the signal can further degrade the signal quality instead of improving it.

Architecture Support

UltraScale devices

Applicable Objects

Ports (get ports)

Value

- TRUE Enable pre-emphasis for differential inputs and bidirectional buffers implementing the LVDS I/O standard.
- FALSE (default) Do not enable pre-emphasis.

Syntax

Verilog Syntax

Not applicable

VHDL Syntax

Not applicable

XDC Syntax

The LVDS_PRE_EMPHASIS attribute uses the following syntax in the XDC file:

```
set_property LVDS_PRE_EMPHASIS <TRUE | FALSE> [get_ports port_name]
```

Where:

- set property LVDS PRE EMPHASIS enables pre-emphasis at the transmitter.
- port name is an output or bidirectional port connected to a differential output buffer.

See Also

- EQUALIZATION, page 141
- PRE_EMPHASIS, page 223

MARK_DEBUG

Use MARK_DEBUG to specify that a net should be preserved to debug using the Hardware Manager feature of the Vivado tool. This will prevent optimization that could otherwise eliminate the specified signal. The MARK_DEBUG property preserves the signal to provide an easy means of observing the values on this signal during FPGA operation.

Architecture Support

All architectures

Applicable Objects

- Nets (get nets)
 - Any net accessible to the internal array.

Note: Some nets may have dedicated connectivity or other aspects that prohibit visibility for debug purposes.

Values

- TRUE
- FALSE

Syntax

Verilog Syntax

To set this attribute, place the proper Verilog attribute syntax before the top-level output port declaration:

```
(* MARK_DEBUG = "{TRUE|FALSE}" *)
```

Verilog Syntax Example

```
// Marks an internal wire for ChipScope debug
(* MARK_DEBUG = "TRUE" *) wire debug_wire,
```


VHDL Syntax

To set this attribute, place the proper VHDL attribute syntax before the top-level output port declaration.

Declare the VHDL attribute as follows:

```
attribute MARK DEBUG : string;
```

Specify the VHDL attribute as follows:

```
attribute MARK_DEBUG of signal_name : signal is "{TRUE|FALSE}";
```

Where

• signal name is an internal signal.

VHDL Syntax Example

```
signal debug_wire : std_logic;
attribute MARK_DEBUG : string;
-- Marks an internal wire for ChipScope debug
attribute MARK_DEBUG of debug_wire : signal is "TRUE";
```

XDC Syntax

```
set_property MARK_DEBUG value [get_nets net_name]
```

Where

net name is a signal name.

XDC Syntax Example

```
# Marks an internal wire for ChipScope debug
set property MARK DEBUG TRUE [get nets debug wire]
```

Affected Steps

- place_design
- ChipScope

See Also

DONT_TOUCH

MAX_FANOUT

MAX_FANOUT instructs Vivado synthesis on the fanout limits for registers and signals. The value is an integer.

MAX_FANOUT overrides the default value of the synthesis global option **-fanout_limit**. You can set that overall design default limit for a design through **Project Settings > Synthesis** or using the **-fanout_limit** command line option in synth_design.

IMPORTANT: The MAX_FANOUT attribute is enforced whereas the **-fanout_limit** constitutes only a guideline for the tool, not a strict command. When strict fanout control is required, use MAX_FANOUT. Also, unlike the **-fanout_limit** switch, MAX_FANOUT can impact control signals. The **-fanout_limit** switch does not impact control signals (such as set, reset, clock enable), use MAX_FANOUT to replicate these signals if needed.

This attribute only works on registers and combinatorial signals. To achieve the fanout, it replicates the register or the driver that drives the combinatorial signal. This attribute can be set in the RTL or the XDC.

Architecture

All devices

Applicable Elements

Registers and combinatorial signals

Values

• < Integer >: Specifies the maximum number of times to replicate the driver to distribute the signal.

Syntax

Verilog Syntax

On Signal:

```
(* max fanout = 50 *) reg sig1;
```


VHDL Syntax

```
signal sig1 : std_logic;
attribute max_fanout : integer;
attribute max_fanout : signal is 50;
```

XDC Syntax

```
set_property MAX_FANOUT <number> [get_nets -hier <net_name>]
```

Affected Steps

- Synthesis
- Optimization

ODT

The On-Die Termination (ODT) property is used to define the value of the on-die termination for both digitally controlled impedance (DCI) and non-DCI versions of the I/O standards supported. The advantage of using ODT over external resistors is that signal integrity is improved by completely removing the stub at the receiver.

ODT supports split or single termination on the inputs of the HSTL, SSTL, POD, and HSUL standards. The V_{CCO} of the I/O bank must be connected to the appropriate voltage level for the ODT attribute to perform as expected. Refer to the *UltraScale SelectIO Resources User Guide (UG571)* [Ref 6] for the V_{CCO} levels required for specific I/O standards.

For the I/O standards that support parallel termination, DCI creates a Thevenin equivalent, or split-termination resistance to the V_{CCO} /2 voltage level. For POD and HSUL standards, DCI supports a single-termination to the V_{CCO} voltage level. The exact value of the termination resistors is determined by the ODT value. Possible ODT values for split-termination DCI are RTT_40, RTT_48, RTT_60, or RTT_NONE.

Note: DCI is only available in high-performance (HP) I/O banks. High-range (HR) I/O banks do not support DCI.

Both HR and HP I/O banks have an optional un-calibrated on-chip split-termination feature that creates a Thevenin equivalent circuit using two internal resistors of twice the target resistance value for HSTL and SSTL standards. They also provide an un-calibrated on-chip single-termination feature for POD and HSUL I/O standards. The termination is present constantly on inputs, and is present on bidirectional ports whenever the output buffer is 3-stated.

The use of a DCI-based I/O standard determines whether the DCI or un-calibrated termination is invoked in a design. In both DCI and un-calibrated I/O standards, the values of the termination resistors are determined by the ODT attribute.

However, an important difference between this un-calibrated option and DCI is that instead of calibrating to an external reference resistor on the VRP pin when using DCI, the un-calibrated input termination feature invokes internal resistors determined by the ODT attribute that have no calibration routine to compensate for temperature, process, or voltage variations.

Architecture Support

UltraScale devices

Applicable Objects

- Ports (get_ports)
 - Connected to input and bidirectional buffers.

Value

- RTT_40
- RTT_48
- RTT_60
- RTT_120
- RTT 240
- RTT NONE

Note: Not all values are allowed for all applicable I/O standards and configurations.

Syntax

Verilog Syntax

Not applicable

VHDL Syntax

Not applicable

XDC Syntax

The ODT attribute uses the following syntax in the XDC file:

```
set_property ODT <VALUE> [get_ports port_name]
```

Where:

- set property ODT enables the on die termination.
- < **Value**> is one of the valid ODT values for the specified IOSTANDARD.
- port name is an input or bidirectional port connected to a differential buffer.

See Also

• IOSTANDARD, page 178

OFFSET_CNTRL

Receiver OFFSET Control, OFFSET_CNTRL, is available for some I/O standards on UltraScale devices to compensate for process variations. OFFSET_CNTRL can only be assigned to high-performance (HP) I/Os.

In HP I/O banks, for a subset of I/O standards, the UltraScale architecture provides the option of canceling the inherent offset of the input buffers that occurs due to process variations (up to ± 35 mV).

This feature is available for input and bidirectional buffer primitives.

Offset calibration requires building control logic into your interconnect logic design. Refer to the *UltraScale Architecture SelectIO Resources User Guide (UG571)* [Ref 6] for more information.

Architecture Support

UltraScale devices

Applicable Objects

- Input or bidirectional buffer (get_cells):
 - IBUFE3
 - IBUFDSE3
 - IOBUFE3
 - IOBUFDSE3

Value

The valid values for the OFFSET_CNTRL attribute are:

- CNTRL_NONE (Default) Do not enable offset cancellation.
- FABRIC Invokes the offset cancellation feature in an I/O bank.

IMPORTANT: There must be an offset control circuit on the fabric to handle the offset cancellation.

Syntax

Verilog Syntax

Not applicable

VHDL Syntax

Not applicable

XDC Syntax

The OFFSET_CNTRL attribute uses the following syntax in the XDC file:

```
set_property OFFSET_CNTRL value [get_ports port_name]
```

Where:

- set property OFFSET CNTRL enables offset cancellation feature.
- <Value> is one of the valid OFFSET_CNTRL values.
- port name is an input or bidirectional port connected.

Affected Steps

- Placement
- Routing

PACKAGE_PIN

PACKAGE_PIN defines a specific assignment, or placement, of a top-level port in the logical design to a physical package pin on the device.

RECOMMENDED: To assign I/O ports to physical pins on the device package, use the PACKAGE_PINS property rather than LOCS. Use the LOC property to assign logic cells to device resources on the target Xilinx FPGA.

Architecture Support

All architectures

Applicable Objects

- Ports (get ports)
 - Any top-level port

Values

Package pin name

Syntax

Verilog Syntax

Place the Verilog attribute immediately before the port declaration:

```
(* PACKAGE_PIN = "pin_name" *)
```

Verilog Syntax Example

```
// Designates port CLK to be placed on pin B26
(* PACKAGE PIN = "B26" *) input CLK;
```

VHDL Syntax

Declare the VHDL attribute as follows:

```
attribute PACKAGE_PIN : string;
```

Specify the VHDL attribute as follows:

```
attribute PACKAGE PIN of port name : signal is "pin name";
```


VHDL Syntax Example

```
-- Designates CLK to be placed on pin B26 attribute PACKAGE_PIN of CLK : signal is "B26";
```

XDC Syntax

```
set_property PACKAGE_PIN pin_name [get_ports port_name]
```

XDC Syntax Example

```
# Designates CLK to be placed on pin B26
set_property PACKAGE_PIN B26 [get_ports CLK]
```

Affected Steps

- Pin planning
- place_design

See Also

LOC

PATH_MODE

The PATH_MODE property determines how the Vivado Design Suite evaluates a path when trying to locate a file or reading a path-based constraint or property.

For every file in a project, and for most properties that refer to files and directories, the Vivado Design Suite attempts to store and maintain both a relative path and an absolute path to the file or directory. When a project is opened, these paths are used to locate the files and directories. By default the Vivado Design Suite applies a Relative First approach to resolving paths, searching the relative path first, then the absolute path. You can use the PATH_MODE property to change how the Vivado tool resolves file paths or properties for specific objects.

TIP: For some paths, in particular those on different drives on Windows, the Vivado tool cannot maintain a relative path. In these cases, only an absolute path is stored.

When the RelativeFirst or AbsoluteFirst settings are used, the Vivado tool will issue a warning when it has to use the alternate, or second path to find an object.

Architecture Support

All devices

Applicable Objects

Source files (get_files)

Values

- **RelativeFirst**: Use the relative path to the project to locate the file. If the file can not be found with this path, use the absolute path. This is the default value and is suitable for most uses.
- **AbsoluteFirst**: Use the absolute path to locate the file. If the file can not be found, use the relative path. AbsoluteFirst or AbsoluteOnly might be appropriate for files stored in a fixed repository, for example standard files used by everyone in a design group or company, or for a library of IP.
- **RelativeOnly**: Use only the relative path to locate the file. If the file can not be found, issue an appropriate message and treat the file as missing. The RelativeOnly or AbsoluteOnly settings might be appropriate when multiple files with the same name exist, and you need to insure that the correct file is located.
- **AbsoluteOnly**: Use only the absolute path to locate the file. If the file can not be found, issue an appropriate message and treat the file as missing.

Syntax

Verilog Syntax

Not applicable

VHDL Syntax

Not applicable

XDC Syntax

set_property PATH_MODE AbsoluteFirst [get_files *IP/*]

Affected Steps

Project management and file location

PBLOCK

PBLOCK is a read-only property attached to cells that assigned to Pblocks in the Vivado Design Suite.

A Pblock is a collection of cells, and one or more rectangular areas or regions that specify the device resources contained by the Pblock. Pblocks are used during floorplanning placement to group related logic and assign it to a region of the target device. Refer to the *Vivado Design Suite User Guide: Design Analysis and Closure Techniques* (UG906) [Ref 15] for more information on the use of Pblocks in floorplanning your design.

Pblocks are created using the create_pblock Tcl command, and are populated with cells using the add cells to pblock command. The following code defines a Pblock:

```
create_pblock Pblock_usbEngine
add_cells_to_pblock [get_pblocks Pblock_usbEngine] [get_cells -quiet [list
usbEngine1]]
resize_pblock [get_pblocks Pblock_usbEngine] -add {SLICE_X8Y105:SLICE_X23Y149}
resize_pblock [get_pblocks Pblock_usbEngine] -add {DSP48_X0Y42:DSP48_X1Y59}
resize_pblock [get_pblocks Pblock_usbEngine] -add {RAMB18_X0Y42:RAMB18_X1Y59}
resize_pblock [get_pblocks Pblock_usbEngine] -add {RAMB36_X0Y21:RAMB36_X1Y29}
```

The first line creates the Pblock, giving it a name.

The second line assigns logic cells to the Pblock. In this case, all of the cells in the specified hierarchical module are assigned to the Pblock. Cells that are assigned to a specific Pblock are assigned the PBLOCK property.

The subsequent commands, resize_pblock, define the size of the Pblock by specifying a range of device resources that are contained inside the Pblock. A pblock has a grid of four device resource types: SLICE, DSP48, RAMB18, RAMB36. Logic that does not match one of these device types can be placed anywhere in the device. To constrain just the Block RAMs in the level of hierarchy, disable (or simply do not define) the other Pblock grids.

Refer to the *Vivado Design Suite Tcl Command Reference Guide* (UG835) [Ref 9] for details on the specific Tcl commands mentioned above.

Architecture Support

All architectures

Applicable Objects

Cells (get_cells)

Values

<NAME>: The property value is the name of the Pblock that the cell is assigned to. The
Pblock name is defined when the Pblock is created with the create_pblock
command.

Syntax

Verilog Syntax

Not applicable

VHDL Syntax

Not applicable

XDC Syntax

The Pblock can be defined in the XDC file, or directly in the design, with the Tcl command:

```
create pblock <pblock name>
```

XDC Example

The following code defines a Pblock:

```
create_pblock Pblock_usbEngine
add_cells_to_pblock [get_pblocks Pblock_usbEngine] [get_cells -quiet [list
usbEngine1]]
resize_pblock [get_pblocks Pblock_usbEngine] -add {SLICE_X8Y105:SLICE_X23Y149}
resize_pblock [get_pblocks Pblock_usbEngine] -add {DSP48_X0Y42:DSP48_X1Y59}
resize_pblock [get_pblocks Pblock_usbEngine] -add {RAMB18_X0Y42:RAMB18_X1Y59}
resize_pblock [get_pblocks Pblock_usbEngine] -add {RAMB36_X0Y21:RAMB36_X1Y29}
```

Affected Steps

- Design Floorplanning
- place design

See Also

BEL, page 107

CONTAIN_ROUTING, page 126

LOC, page 188

EXCLUDE_PLACEMENT, page 143

POST_CRC

The Post CRC (POST_CRC) constraint enables or disables the Cyclic Redundancy Check (CRC) error detection feature for configuration logic, allowing for notification of any possible change to the configuration memory.

Enabling the POST_CRC property controls the generation of a pre-computed CRC value in the bitstream. As the configuration data frames are loaded, the device calculates a Cyclic Redundancy Check (CRC) value from the configuration data packets. After the configuration data frames are loaded, the configuration bitstream can issue a Check CRC instruction to the device, followed by the pre-computed CRC value. If the CRC value calculated by the device does not match the expected CRC value in the bitstream, the device pulls INIT_B Low and aborts configuration. For more information refer to the 7 Series FPGA Configuration User Guide (UG470) [Ref 1], or the UltraScale Architecture Configuration User Guide (UG570) [Ref 5].

When CRC is disabled a constant value is inserted in the bitstream in place of the CRC, and the device does not calculate a CRC.

Architecture Support

All Devices.

Applicable Objects

- Design (current_design)
 - The current implemented design.

Values

- DISABLE: Disables the Post CRC checking feature (default).
- ENABLE: Enables the Post CRC checking feature.

Syntax

Verilog Syntax

Not applicable

VHDL Syntax

Not applicable

XDC Syntax

set_property POST_CRC ENABLE | DISABLE [current_design]

XDC Syntax Example

set_property POST_CRC Enable [current_design]

Affected Steps

- write_bitstream
- launch_runs

See Also

- POST_CRC_ACTION, page 215
- POST_CRC_FREQ, page 217
- POST_CRC_INIT_FLAG, page 219
- POST_CRC_SOURCE, page 221

POST_CRC_ACTION

The Post CRC Action property (POST_CRC_ACTION) applies to the configuration logic CRC error detection mode. This property determines the action that the device takes when a CRC mismatch is detected: correct the error, continue operation, or stop configuration.

During readback, the syndrome bits are calculated for every frame. If a single bit error is detected, the readback is stopped immediately. If correction is enabled using the POST_CRC_ACTION property, then the readback CRC logic performs correction on single bit errors. The frame in error is readback again, and using the syndrome information, the bit in error is fixed and written back to the frame. If the POST_CRC_ACTION is set to Correct_And_Continue, then the readback logic starts over from the first address. If the Correct_And_Halt option is set, the readback logic stops after correction. For more information refer to the 7 Series FPGA Configuration User Guide (UG470) [Ref 1], or the UltraScale Architecture Configuration User Guide (UG570) [Ref 5].

This property is only applicable when POST_CRC is set to ENABLE.

Architecture Support

All devices.

Applicable Objects

- Design (current design)
 - The current implemented design.

Values

- **HALT**: If a CRC mismatch is detected, stop reading back the bitstream, stop computing the comparison CRC, and stop making the comparison against the pre-computed CRC.
- **CONTINUE**: If a CRC mismatch is detected by the CRC comparison, continue reading back the bitstream, computing the comparison CRC, and making the comparison against the pre-computed CRC.
- **CORRECT_AND_CONTINUE**: If a CRC mismatch is detected by the CRC comparison, it is corrected and continues reading back the bitstream, computing the comparison CRC, and making the comparison against the pre-computed CRC.
- **CORRECT_AND_HALT**: If a CRC mismatch is detected, it is corrected and stops reading back the bitstream, computing the comparison CRC, and making the comparison against the pre-computed CRC.

Syntax

Verilog Syntax

Not applicable

VHDL Syntax

Not applicable

XDC Syntax

```
set property POST CRC ACTION < VALUE > [current design]
```

Where:

• < VALUE > is one of the accepted values for the POST_CRC_ACTION property.

XDC Syntax Example

```
set property POST CRC ACTION correct and continue [current design]
```

Affected Steps

- write_bitstream
- launch_runs

See Also

- POST_CRC, page 213
- POST_CRC_FREQ, page 217
- POST_CRC_INIT_FLAG, page 219
- POST_CRC_SOURCE, page 221

POST_CRC_FREQ

The Post CRC Frequency property (POST_CRC_FREQ) controls the frequency with which the configuration CRC check is performed for the current design.

This property is only applicable when POST_CRC is set to ENABLE. Enabling the POST_CRC property controls the periodic comparison of a pre-computed CRC value in the bitstream with an internal CRC value computed by readback of the configuration memory cells.

The POST_CRC_FREQ defines the frequency in MHz of the readback function, with a default value of 1 MHz.

Architecture Support

All devices.

Applicable Objects

- Design (current design)
 - The current implemented design.

Values

- Specify the frequency in MHz as an integer with one of the following accepted values:
 - 1 2 3 4 6 7 8 10 12 13 16 17 22 25 26 27 33 40 44 50 66 100
 - Default = 1 MHz

Syntax

Verilog Syntax

Not applicable

VHDL Syntax

Not applicable

XDC Syntax

set_property POST_CRC_FREQ <VALUE> [current_design]

Where:

• < VALUE> is one of the accepted values for the POST_CRC_FREQ property.

XDC Syntax Example

```
set_property POST_CRC_FREQ 50 [current_design]
```

Affected Steps

- write bitstream
- launch runs

- POST_CRC, page 213
- POST_CRC_ACTION, page 215
- POST_CRC_INIT_FLAG, page 219
- POST_CRC_SOURCE, page 221

POST_CRC_INIT_FLAG

The Post CRC INIT Flag property (POST_CRC_INIT_FLAG) determines whether the INIT_B pin is enabled as an output for the SEU (Single Event Upset) error signal.

The error condition is always available from the FRAME_ECC site. However, when the POST_CRC_INIT_FLAG is ENABLED, which is the default, the INIT_B pin also flags the CRC error condition when it occurs.

This property is only applicable when POST_CRC is set to ENABLE.

Architecture Support

All devices.

Applicable Objects

- Design (current_design)
 - The current implemented design.

Values

- DISABLE: Disables the use of the INIT_B pin, with the FRAME_ECC site as the sole source of the CRC error signal.
- ENABLE: Leaves the INIT_B pin enabled as a source of the CRC error signal. (Default)

Syntax

Verilog Syntax

Not applicable

VHDL Syntax

Not applicable

XDC Syntax

```
set_property POST_CRC_INIT_FLAG ENABLE | DISABLE [curent_design]
```

XDC Syntax Example

set property POST CRC INIT FLAG Enable [current design]

Affected Steps

- write_bitstream
- launch_runs

- POST_CRC, page 213
- POST_CRC_ACTION, page 215
- POST_CRC_FREQ, page 217
- POST_CRC_SOURCE, page 221

POST_CRC_SOURCE

The Post CRC Source (POST_CRC_SOURCE) constraint specifies the source of the CRC value when the configuration logic CRC error detection feature is used for notification of any possible change to the configuration memory.

This property is only applicable when POST_CRC is set to ENABLE.

Enabling the POST_CRC property controls the generation of a pre-computed CRC value in the bitstream. As the configuration data frames are loaded, the device calculates a Cyclic Redundancy Check (CRC) value from the configuration data packets. The POST_CRC_SOURCE property defines the expected CRC value as either coming from a pre-computed value, or as being taken from the configuration data in the first readback pass.

Architecture Support

All devices.

Applicable Objects

- Design (current_design)
 - The current implemented design.

Values

- PRE_COMPUTED: Determine an expected CRC value from the bitstream. (Default)
- FIRST_READBACK: Extract the actual CRC value from the first readback pass, to use for comparison with future readback iterations.

Syntax

Verilog Syntax

Not applicable

VHDL Syntax

Not applicable

XDC Syntax

set_property POST_CRC_SOURCE FIRST_READBACK | PRE_COMPUTED [current_design]

XDC Syntax Example

set_property POST_CRC_SOURCE PRE_COMPUTED [current_design]

Affected Steps

- write_bitstream
- launch runs

- POST_CRC, page 213
- POST_CRC_ACTION, page 215
- POST_CRC_FREQ, page 217
- POST_CRC_INIT_FLAG, page 219

PRE_EMPHASIS

The PRE_EMPHASIS property is used to improve signal integrity of high-frequency signals that suffer high-frequency losses through the transmission line. The transmitter pre-emphasis (PRE_EMPHASIS) feature allows pre-emphasis on the signal drivers for certain I/O standards.

TIP: Pre-emphasis at the transmitter can be combined with EQUALIZATION at the receiver to improve the overall signal integrity.

Ideal signals perform a logic transition within the symbol interval of the frequency. However, lossy transmission lines can expand beyond the symbol interval. Pre-Emphasis provides a voltage gain at the transitions to account for transmission-line losses. In the frequency domain, pre-emphasis boosts the high-frequency energy on every transition in the data stream.

The pre-emphasis selection is also a key to the signal integrity at the receiver. Pre-emphasis increases the signal edge rate, which also increases the crosstalk on neighboring signals.

Because the impact of pre-emphasis on crosstalk and signal discontinuity is dependant on the transmission line characteristics, simulation is required to ensure the impact is minimal. Over emphasis of the signal can further degrade the signal quality instead of improving it.

Architecture Support

UltraScale

Applicable Objects

Ports (get ports)

Value

The allowed values for the PRE_EMPHASIS attribute are:

- RDRV_NONE (default) Do not enable transmitter pre-emphasis.
- RDRV_240 Enable pre-emphasis.

Syntax

Verilog Syntax

Not applicable.

VHDL Syntax

Not applicable.

XDC Syntax

The PRE_EMPHASIS attribute uses the following syntax in the XDC file:

```
set_property PRE_EMPHASIS value [get_ports port_name]
```

Where:

- **set_property PRE_EMPHASIS** enables pre-emphasis at the transmitter.
- port name is an output or bidirectional port connected to a differential output buffer.

- EQUALIZATION, page 141
- LVDS_PRE_EMPHASIS, page 197

PROHIBIT

PROHIBIT specifies that a pin or site cannot be used for placement.

Architecture Support

All architectures

Applicable Objects

- Sites (get sites)
- BELs (get bels)

Values

1

Syntax

Verilog Syntax

Not applicable

VHDL Syntax

Not applicable

XDC Syntax

```
set_property PROHIBIT 1 [get_sites site]
```

XDC Syntax Example

```
# Prohibit the use of package pin Y32
set_property prohibit 1 [get_sites Y32]
```

Affected Steps

- I/O planning
- place_design

PULLDOWN

PULLDOWN applies a weak logic low level on a tri-stateable output or bidirectional port to prevent it from floating. The PULLDOWN property guarantees a logic Low level to allow tri-stated nets to avoid floating when not being driven.

Input buffers (e.g., IBUF), 3-state output buffers (e.g., OBUFT), and bidirectional buffers (e.g., IOBUF) can have a weak pull-up resistor, a weak pull-down resistor, or a weak "keeper" circuit. This feature can be invoked by adding the one of the following properties to the net object connected to the buffer:

- PULLUP
- PULLDOWN
- KEEPER

For more information see the *Vivado Design Suite 7 Series FPGA Libraries Guide (UG953)* [Ref 17], or the *UltraScale Architecture Libraries Guide (UG974)* [Ref 18].

Architecture Support

All architectures

Applicable Objects

- Ports (get ports)
 - Any top-level port

Values

- TRUE | YES: Use a pulldown circuit to avoid signal floating when not being driven.
- FALSE | NO: Do not use a pulldown circuit. Default.

Syntax

Verilog Syntax

Place the Verilog attribute immediately before the module or instantiation. Specify as follows:

```
(* PULLDOWN = " {YES | NO | TRUE | FALSE}" *)
```


VHDL Syntax

Declare the VHDL attribute as follows:

```
attribute pulldown: string;
```

Specify the VHDL attribute as follows:

```
attribute pulldown of signal_name : signal is "{YES|NO|TRUE|FALSE}";
```

XDC Syntax

```
set_property PULLDOWN {TRUE | FALSE} [get_ports port_name]
```

Where

• port name is the name of an input, output, or input port.

XDC Syntax Example

```
# Use a pulldown circuit
set_property PULLDOWN TRUE [get_ports wbWriteOut]
```

Affected Steps

· Logical to Physical Mapping

- KEEPER, page 186
- PULLUP, page 228

PULLUP

PULLUP applies a weak logic High on a tri-stateable output or bidirectional port to prevent it from floating. The PULLUP property guarantees a logic High level to allow tri-stated nets to avoid floating when not being driven.

Input buffers (e.g., IBUF), 3-state output buffers (e.g., OBUFT), and bidirectional buffers (e.g., IOBUF) can have a weak pull-up resistor, a weak pull-down resistor, or a weak "keeper" circuit. This feature can be invoked by adding the one of the following properties to the net object connected to the buffer:

- PULLUP
- PULLDOWN
- KEEPER

For more information see the *Vivado Design Suite 7 Series FPGA Libraries Guide (UG953)* [Ref 17], or the *UltraScale Architecture Libraries Guide (UG974)* [Ref 18].

Architecture Support

All architectures

Applicable Objects

- Ports (get ports)
 - Any top-level port

Values

- TRUE | YES: Use a pullup circuit to avoid signal floating when not being driven.
- FALSE | NO: Do not use a pullup circuit. Default.

Syntax

Verilog Syntax

Place the Verilog attribute immediately before the module or instantiation. Specify as follows:

```
(* PULLUP = " {YES | NO | TRUE | FALSE}" *)
```


VHDL Syntax

Declare the VHDL attribute as follows:

```
attribute pullup: string;
```

Specify the VHDL attribute as follows:

```
attribute pullup of signal_name : signal is "{YES|NO|TRUE|FALSE}";
```

XDC Syntax

```
set_property PULLUP {TRUE|FALSE} [get_ports port_name]
```

Where

• port name is the name of an input, output, or input port.

XDC Syntax Example

```
set_property PULLUP TRUE [get_ports wbWriteOut]
```

Affected Steps

· Logical to Physical Mapping

- KEEPER, page 186
- PULLDOWN, page 226

REF_NAME

This is a read-only property on cells of the design indicating a logical cell name that uniquely identifies the cell.

The REF_NAME property is defined automatically by the Vivado Design Suite, and can not be modified by the user in either HDL or XDC. It is intended for reference only.

The property does not influence any steps but is very useful in defining filters and other Vivado Tcl command queries to identify specific cells or other objects.

For example, to select the clock pins on RAM cells, you can filter the pin objects based on the REF_NAME property of the cells:

```
get_pins -hier */*W*CLK -filter {REF_NAME =~ *RAM* && IS_PRIMITIVE}
```

Architecture Support

All architectures

Applicable Objects

• Cells (get_cells)

Values

Not applicable

Syntax

Not applicable

Affected Steps

None

REF_PIN_NAME

This is a read-only property on pins in the design indicating a logical name that uniquely identifies the pin.

The REF_PIN_NAME is automatically defined from the NAME or HIERARCHICAL NAME of the pin, and can not be modified by the user in either HDL or XDC. It is intended for reference only.

The property does not influence any steps but is very useful in defining filters and other Vivado Tcl command queries to identify specific cells or other objects.

Architecture Support

All architectures

Applicable Objects

• Pins (get_pins)

Values

Not applicable

Syntax

Not applicable

Affected Steps

None

RLOC

Relative Location (RLOC) constraints define the relative placement of logic elements assigned to a set, such as an H_SET, HU_SET, or U_SET.

When RLOC is present in the RTL source files, the H_SET, HU_SET, or U_SET properties get translated into a read-only RPM property on cells in the synthesized netlist. The RLOC property is preserved, but becomes a read-only property after synthesis. For more information on using these properties, and defining RPMs, refer to the *Vivado Design Suite User Guide: Using Constraints* (UG903) [Ref 12].

You can define the placement of any element within the set relative to other elements in the set, regardless of the eventual placement of the entire group onto the target device. For example, if RLOC constraints are applied to a group of eight flip-flops organized in a column, the mapper maintains the column and moves the entire group of flip-flops as a single unit. In contrast, the LOC constraint specifies the absolute location of a design element on the target device, without reference to other design elements.

Architecture Support

All architectures

Applicable Objects

Instances or Modules in the RTL source files.

Values

The Relative Location constraint is specified using a slice-based XY coordinate system.

RLOC=XmYn

Where:

- m is an integer representing the X coordinate value.
- n is an integer representing the Y coordinate value.

TIP: Because the X and Y numbers in Relative Location (RLOC) constraints define only the order and relationship between design elements, and not their absolute locations on the target device, their numbering can include negative integers.

Syntax

Verilog Syntax

The RLOC property is a Verilog attribute defining the relative placement of design elements within a set specified by H_SET, HU_SET, or U_SET in the RTL source files. Place the Verilog attribute immediately before the instantiation of a logic element.

```
(* RLOC = "XmYn", HU_SET = "h0" *) FD sr0 (.C(clk), .D(sr_1n), .Q(sr_0));
```

Verilog Example

The following Verilog module defines RLOC property for the shift register Flops in the ffs hierarchical module.

```
module inv (input a, output z);
  LUT1 #(.INIT(2'h1)) lut1 (.IO(a), .O(z));
endmodule // inv
module ffs
  input clk,
  input d,
  output q
  );
  wire sr_0, sr_0n;
  wire sr_1, sr_1n;
  wire sr_2, sr_2n;
  wire sr_3, sr_3n;
  wire sr_4, sr_4n;
  wire sr_5, sr_5n;
  wire sr_6, sr_6n;
  wire sr 7, sr 7n;
  wire inr, inrn, outr;
  inv i0 (sr_0, sr_0n);
  inv i1 (sr_1, sr_1n);
  inv i2 (sr_2, sr_2n);
  inv i3 (sr_3, sr_3n);
  inv i4 (sr_4, sr_4n);
  inv i5 (sr_5, sr_5n);
  inv i6 (sr_6, sr_6n);
  inv i7 (sr 7, sr 7n);
  inv i8 (inr, inrn);
  (* RLOC = "X0Y0" *) FD sr0 (.C(clk), .D(sr_1n), .Q(sr_0));
  (* RLOC = "XOY1" *) FD sr1 (.C(clk), .D(sr 2n), .Q(sr 1));
  (* RLOC = "X0Y2" *) FD sr2 (.C(clk), .D(sr_3n), .Q(sr_2));
  (* RLOC = "XOY3" *) FD sr3 (.C(clk), .D(sr_4n), .Q(sr_3));
  (* RLOC = "X0Y4" *) FD sr4 (.C(clk), .D(sr_5n), .Q(sr_4));
  (* RLOC = "X0Y5" *) FD sr5 (.C(clk), .D(sr_6n), .Q(sr_5));
```


```
(* RLOC = "X0Y6" *) FD sr6 (.C(clk), .D(sr_7n), .Q(sr_6));
(* RLOC = "X0Y7" *) FD sr7 (.C(clk), .D(inrn), .Q(sr_7));
(* LOC = "SLICE_X0Y0" *) FD inq (.C(clk), .D(d), .Q(inr));
FD outq (.C(clk), .D(sr_0n), .Q(outr));
assign q = outr;
endmodule // ffs
```


TIP: In the preceding example, the presence of the RLOC property implies the use of the H_SET property on the FD instances in the ffs hierarchical module.

When using the modules defined in the preceding example, you will need to specify the KEEP_HIERARCHY property to instances of the ffs module to preserve the hierarchy and define the RPM in the synthesized design:

```
module top
  (
  input clk,
  input d,
  output q
  );

wire c1, c2;

(* RLOC_ORIGIN = "X1Y1", KEEP_HIERARCHY = "YES" *) ffs u0 (clk, d, c1);
  (* RLOC_ORIGIN = "X3Y3", KEEP_HIERARCHY = "YES" *) ffs u1 (clk, c1, c2);
  (* RLOC_ORIGIN = "X5Y5", KEEP_HIERARCHY = "YES" *) ffs u2 (clk, c2, q);
endmodule // top
```

VHDL Syntax

Declare the VHDL constraint as follows:

```
attribute RLOC: string;
```

Specify the VHDL constraint as follows:

```
attribute RLOC of {component_name | entity_name | label_name} :
{component|entity|label} is "XmYn";
```

Where:

- {component_name | entity_name | label_name} is a choice of one design element.
- {component|entity|label} is the instance ID of the design element.
- xmyn defines the RLOC value for the specified design element.

XDC Syntax

The RLOC property can not be defined using XDC constraints. The RLOC property defines the relative locations of objects in a relatively placed macro (RPM), and results in read-only RPM and RLOC properties in the netlist of synthesized designs.

TIP: You can use the create_macro and update_macro commands to define macro objects in the Vivado Design Suite, that act like RPMs within the design. Refer to the Vivado Design Suite Tcl Command Reference (UG835) [Ref 9] for more information on these commands.

Affected Steps

- Logical to Physical Mapping
- place_design
- synth_design

- H_SET and HU_SET, page 149
- RLOC, page 232
- RLOCS, page 236
- RLOC_ORIGIN, page 238
- RPM, page 243
- RPM_GRID, page 244
- U_SET, page 249

RLOCS

RLOCS is a read-only property that is assigned to an XDC macro object that is created by the create_macro Tcl command in the Vivado Design Suite. The RLOCS property is assigned to the macro when it is updated with the update_macro comand. Refer to the *Vivado Design Suite Tcl Command Reference Guide* (UG835) [Ref 9] for more information on these commands.

Like relatively placed macros (RPMs), XDC macros enable relative placement of groups of cells. Macros are similar to RPMs in many ways, yet also have significant differences:

- RPMs are defined in the RTL source files by a combination of the RLOC property and the H_SET, HU_SET, or U_SET property.
- RPMs cannot be edited in the post-synthesis design.
- Macros are created from leaf cells that are grouped together with relative placement, after synthesis, and can be edited.
- RPMs cannot be automatically converted to macros.
- RPMs are not design objects, and the XDC macro commands cannot be used on RPMs.

The RLOCS property reflects the relative placement values specified by the update_macro command, as represented by the rlocs argument:

```
"cell0 rloc0 cell1 rloc1 ... cellN rlocN"
```

You can use update_macro command to change the RLOCS property assigned to an XDC macro object.

The RLOCS property is converted to an RLOC property on each of the individual cells that are part of the XDC macro. The RLOC property then functions in the same way it does for an RPM, by defining the relative placement of cells in the macro.

Architecture Support

All architectures

Applicable Objects

• Cells (get cells)

Values

• Cell1 RLOC1 Cell2 RLOC2 Cell3 RLOC3...: The name of a cell in the macro paired with the relative location of the cell in the macro, defined for each cell in the macro.

Syntax

Verilog Syntax

Not applicable

VHDL Syntax

Not applicable

XDC Syntax

The RLOCS property is indirectly defined when an XDC macro is created and populated with cells and relative locations:

XDC Example

```
create_macro macro1
update_macro macro1 {u1/sr3 X0Y0 u1/sr4 X1Y0 u1/sr5 X0Y1}

report_property -all [get_macros macro1]
Property Type Read-only Visible Value
ABSOLUTE_GRID bool true true 0
CLASS string true true macro
NAME string true true macro1
RLOCS string* true true u1/sr3 X0Y0 u1/sr4 X1Y0 u1/sr5
```

Affected Steps

- Logical to Physical Mapping
- place_design
- synth_design

- H_SET and HU_SET, page 149
- RLOC, page 232
- RLOC_ORIGIN, page 238
- RPM, page 243
- RPM_GRID, page 244
- U_SET, page 249

RLOC_ORIGIN

The RLOC_ORIGIN property provides an absolute location, or LOC, for the relatively placed macro (RPM) in the RTL design. For more information on defining RPMs, and using the RLOC_ORIGIN property, refer to the *Vivado Design Suite User Guide: Using Constraints* (UG903) [Ref 12].

RPMs are defined by assigning design elements to a set using the H_SET, HU_SET, or U_SET proeprties in the RTL design. The design elements are then assigned a relative placement to one another using the RLOC property. You can define the relative placement of any element within the set relative to other elements in the set, regardless of the eventual placement of the entire group onto the target device.

Having defined the elements of an RPM, and their relative placement, the RLOC_ORIGIN property lets you define the absolute placement of the RPM onto the target device. The RLOC_ORIGIN property is converted into LOC constraint during synthesis.

In the Vivado Design Suite, the RLOC_ORIGIN property defines the lower-left corner of the RPM. This is most often the design element whose RLOC property is X0Y0. Each remaining cell in the RPM set is placed on the target device using its relative location (RLOC) as an offset from the group origin (RLOC_ORIGIN).

Architecture Support

All architectures.

Applicable Objects

• Instances within the RTL source file.

Values

The Relative Location constraint is specified using a slice-based XY coordinate system.

RLOC ORIGIN=XmYn

Where:

- m is an integer representing the absolute X coordinate on the target device of the lower-left corner of the RPM.
- n is an integer representing the absolute Y coordinate on the target device of the lower-left corner of the RPM.

Syntax

Verilog Syntax

The RLOC_ORIGIN property is a Verilog attribute defining the absolute placement of an RPM on the target device. Place the Verilog attribute immediately before the instantiation of a logic element.

```
(* RLOC_ORIGIN = "XmYn", HU_SET = "h0" *) FD sr0 (.C(clk), .D(sr_1n), .Q(sr_0));
```

Verilog Example

The following top-level Verilog module defines the RLOC_ORIGIN property for the ffs modules in the design.

```
module top
  (
 input clk,
 input d,
 output q
  );

wire c1, c2;

(* RLOC_ORIGIN = "X1Y1", KEEP_HIERARCHY = "YES" *) ffs u0 (clk, d, c1);
  (* RLOC_ORIGIN = "X3Y3", KEEP_HIERARCHY = "YES" *) ffs u1 (clk, c1, c2);
  (* RLOC_ORIGIN = "X5Y5", KEEP_HIERARCHY = "YES" *) ffs u2 (clk, c2, q);
endmodule // top
```

The following example is very similar to the first, except that the RLOC_ORIGIN is only assigned to the first ffs module, u0, and the rest are defined with RLOC properties for relative placement:

```
module top
  (
 input clk,
 input d,
 output q
  );

wire c1, c2;

// what would happen if the origin places the RPM outside
  // device?

  (* RLOC_ORIGIN = "X74Y15", RLOC = "X0Y0" *) ffs u0 (clk, d, c1);
 (* RLOC = "X1Y1" *) ffs u1 (clk, c1, c2);
 (* RLOC = "X2Y2" *) ffs u2 (clk, c2, q);

endmodule // top
```


VHDL Syntax

Declare the VHDL constraint as follows:

```
attribute RLOC ORIGIN: string;
```

Specify the VHDL constraint as follows:

```
attribute RLOC_ORIGIN of {component_name | entity_name | label_name} :
{component|entity|label} is "XmYn";
```

Where:

- {component_name | entity_name | label_name} is a choice of one design element.
- {component|entity|label} is the instance ID of the design element.
- xmYn defines the RLOC_ORIGIN value for the specified design element.

XDC Syntax

The RLOC_ORIGIN property translates to the LOC property in the synthesized design. You can specify the LOC property of RPMs by placing one of the elements of the RPM onto the target device. The other elements of the RPM will be placed relative to that location, and assigned to LOC property.

Affected Steps

- Logical to Physical Mapping
- place_design
- synth_design

- H_SET and HU_SET, page 149
- RLOC, page 232
- RLOCS, page 236
- RPM, page 243
- RPM_GRID, page 244
- U_SET, page 249

ROUTE_STATUS

ROUTE_STATUS is a read-only property that is assigned to nets by the Vivado router to reflect the current state of the routing on the net.

The property can be queried by the individual net, or group of nets, using the get property or report property commands.

The property is used by the report_route_status command to return the ROUTE_STATUS of the whole design.

Architecture Support

All architectures.

Applicable Objects

• Nets (get nets)

Values

- ROUTED: The net is fully placed and routed.
- PARTIAL: All pins and/or ports for the net are placed and some of the net is routed, but portions of the net are unrouted and route_design should be run.
- UNPLACED: The route has some unplaced pins or ports, and place_design should be run to complete the placement.
- UNROUTED: All pins and/or ports for the net are placed, but no route data exists on the net, and route_design should be run to complete the route.
- INTRASITE: The entire route is completed within the same Site on the target device, and no routing resources were required to complete the connection. This is not an error.
- NOLOADS: The route either has no logical loads, or has no routable load pins, and so needs no routing. This is not an error.
- NODRIVER: The route either has no logical driver, or has no routable driver, and so needs no routing. This is a design error.
- HIERPORT: The route is connected to a top-level hierarchical port that either has no routable loads or no routable drivers. This is not an error.
- ANTENNAS: The route has at least one antenna (a branch leaf that connects to a site
 pin, but that site pin does not show that it is connected to this logical net) or the route
 has at least one island (a section of routing that is not connected to any of the site pins
 associated with the logical net). This is a routing error.

- CONFLICTS: The router has one or more of the following routing errors:
 - Routing conflict: One or more of the nodes in this route are also used in some other route, or another branch of this route.
 - Site pin conflict: The logical net that is connected to the given site pin from inside the site is different from the logical net that is connected via the route to the outside of the site.
 - Invalid site conflict: The route connects to a site pin on a site where the programming of the site is in an invalid state, making it impossible to determine if the route is connected correctly within the site.
- ERROR: There was an internal error in determining the route status.
- NONET: The net object specified for route status does not exist, or could not be found as entered.
- NOROUTE: No routing object could be retrieved for the specified net due to an error.
- NOROUTESTORAGE: No route storage object is available for this device due to an error.
- UNKNOWN: The state of the route can not be calculated due to an error.

Syntax

The ROUTE_STATUS property is an enumerated property with one of the preceding property values. It is a read-only property assigned by the Vivado router and cannot be directly modified.

Affected Steps

• Route Design

RPM

The RPM property is a read-only property assigned to the logic elements of a set as defined by the H_SET, HU_SET, or U_SET property in the RTL source files.

When RLOC is also present in the RTL source files, the H_SET, HU_SET, and U_SET properties get translated to a read-only RPM property on cells in the synthesized netlist. The HU_SET and U_SET property are visible on the RTL source file in the Text editor in the Vivado Design Suite. However, in the Properties window of a cell object, the RPM property is displayed. For more information on using these properties, and defining RPMs, refer to the *Vivado Design Suite User Guide: Using Constraints* (UG903) [Ref 12].

Architecture Support

All architectures.

Applicable Objects

Cells in the synthesized design (get_cells)

Values

 NAME: The name of the RPM as it is derived from the set definition by the presence of the RLOC property together with the H_SET, HU_SET, or U_SET property in the RTL source files.

Syntax

The RPM property is a read-only property derived during synthesis of an RTL design with RLOC defined together with one of H_SET, HU_SET, or U_SET to define the RPM. The RPM property cannot be directly defined or edited.

- H_SET and HU_SET, page 149
- RLOC, page 232
- RLOCS, page 236
- RLOC_ORIGIN, page 238
- RPM_GRID, page 244
- U_SET, page 249

RPM_GRID

The RPM_GRID property defines the RLOC grids as absolute coordinates instead of relative coordinates. The RPM_GRID system is used for heterogeneous RPMs where the cells belong to different site types (such as a combination of slices, block RAM, and DSP). Because the cells may occupy sites of various sizes, the RPM_GRID system uses absolute RPM_GRID coordinates that are derived directly from the target device.

The RPM_GRID values are visible in the Site Properties window of the Vivado Integrated Design Environment (IDE) when a specific site is selected in the Device window. The coordinates can also be queried with Tcl commands using the RPM_X and RPM_Y site properties. For more information on using the RPM_GRID property, and defining RPMs with absolute coordinates, refer to the *Vivado Design Suite User Guide: Using Constraints* (UG903) [Ref 12].

Architecture Support

All architectures.

Applicable Objects

• Cells (get cells)

Values

• "GRID": The RPM_GRID property and GRID keyword combine to inform the Vivado Design Suite that the specified RLOCs are absolute grid coordinates from the target device, rather than the relative coordinates usually specified by RLOC.

Syntax

Verilog Syntax

Place the Verilog attribute immediately before the module or instantiation. Specify as follows:

```
(* RPM_GRID = "GRID" *)
```

Verilog Example

```
module iddr_regs
  (
 input clk, d,
 output y, z
  );
```


```
(* RLOC = "X130Y195" *) IDDR ireg (.C(clk_i), .D(d), .Q1(q1), .Q2(q2));
defparam ireg.DDR_CLK_EDGE = "SAME_EDGE";
  (* RLOC = "X147Y194" *) FD q1reg (.C(clk_i), .D(q1), .Q(y));
  (* RLOC = "X147Y194", RPM_GRID = "GRID" *) FD q2reg (.C(clk_i), .D(q2), .Q(z));
endmodule // iddr_regs
```

VHDL Syntax

To use the RPM_GRID system, first define the attribute, then add the attribute to one of the design elements:

```
attribute RPM_GRID of ram0 : label is "GRID";
```

Declare the VHDL constraint as follows:

```
attribute RPM_GRID : string;
```

Specify the VHDL constraint as follows:

```
attribute RPM_GRID of {component_name | entity_name} :
{component|entity} is "GRID";
```

XDC Syntax

The RPM_GRID property is assigned in the RTL source file, and cannot be defined in XDC files or with Tcl commands. However, for XDC macros, the corresponding construct is the -absolute grid option used with the update macros command.

Affected Steps

- · Logical to Physical Mapping
- place_design
- synth_design

- H_SET and HU_SET, page 149
- RLOC, page 232
- RLOCS, page 236
- RLOC_ORIGIN, page 238
- RPM, page 243
- U_SET, page 249

SLEW

SLEW specifies output buffer slew rate for output buffers configured with I/O standards that support programmable output slew rates.

Architecture Support

All architectures.

Applicable Objects

- Ports (get_ports)
 - Output or bidirectional ports connected
- Cells (get cells)
 - Output Buffers (all OBUF variants)

Values

- SLOW (default)
- MEDIUM for UltraScale architecture, only available on high-performance (HP) I/Os.
- FAST

Syntax

Verilog Syntax

To set this attribute when inferring I/O buffers, place the proper Verilog attribute syntax before the top-level output port declaration.

```
(* DRIVE = "{SLOW|FAST}" *)
```

Verilog Syntax Example

```
// Sets the Slew rate to be FAST
(* SLEW = "FAST" *) output FAST DATA,
```

Alternative Verilog Syntax Example

To set SLEW when the output or bidirectional buffer is instantiated, assign the SLEW parameter on the instantiated output buffer.

RECOMMENDED: Use the instantiation template from the Language Templates or the Vivado Design Suite 7 Series FPGA Libraries Guide (UG953) [Ref 17], or the UltraScale Architecture Libraries Guide (UG974) [Ref 18] to specify the proper syntax.

The following example sets the slew rate on the OBUF instance named fast_data_obuf to FAST:

VHDL Syntax

To set this attribute when inferring I/O buffers, place the proper VHDL attribute syntax before the top-level output port declaration.

Declare the VHDL attribute as follows:

```
attribute SLEW : string;
```

Specify the VHDL attribute as follows:

```
attribute SLEW of port_name : signal is value;
```

Where

port name is a top-level output port.

VHDL Syntax Example

```
FAST_DATA : out std_logic;
attribute SLEW : string;
-- Sets the Slew rate to be FAST
attribute SLEW of STATUS : signal is "FAST";
```

Alternative VHDL Syntax Example

To set SLEW when the output or bidirectional buffer is instantiated, assign the SLEW generic on the instantiated output buffer.

RECOMMENDED: Use the instantiation template from the Language Templates or the Vivado Design Suite 7 Series FPGA Libraries Guide (UG953) [Ref 17], or the UltraScale Architecture Libraries Guide (UG974) [Ref 18] to specify the proper syntax.

The following example sets the slew rate on the OBUF instance named fast_data_obuf to FAST.

```
-- OBUF: Single-ended Output Buffer
-- Virtex-7
-- Xilinx HDL Language Template, version 2014.1

Fast_data_obuf: OBUF
generic map (
 DRIVE => 12,
 IOSTANDARD => "DEFAULT",
 SLEW => "FAST")
port map (
 O => FAST_DATA, -- Buffer output (connect directly to top-level port)
 I => fast_data_int -- Buffer input
 );
-- End of fast_data_obuf instantiation
```

XDC Syntax

```
set property SLEW value [get ports port name]
```

Where

port name is an output or bidirectional port.

XDC Syntax Example

```
# Sets the Slew rate to be FAST
set_property SLEW FAST [get_ports FAST_DATA]
```

Affected Steps

- I/O Planning
- Report Noise
- Report Power

See Also

Refer to the following design elements in the *Vivado Design Suite 7 Series FPGA Libraries Guide (UG953)* [Ref 17], or the *UltraScale Architecture Libraries Guide (UG974)* [Ref 18].

- OBUF
- OBUFT
- IOBUF
- IOBUF_DCIEN
- IOBUF_INTERMDISABLE

U_SET

Groups design elements with attached Relative Location (RLOC) constraints that are distributed throughout the design hierarchy into a single set.

U_SET is an attribute within the HDL design source files, and does not appear in the synthesized or implemented design. U_SET is used when defining Relatively Placed Macros, or RPMs in the RTL design. For more information on using these properties, and defining RPMs, refer to the *Vivado Design Suite User Guide: Using Constraints* (UG903) [Ref 12].

While H_SET or HU_SET are used to define sets of logic elements based on the design hierarchy, you can manually create a User-defined set of logic elements, or U_SET, that is not dependant on the hierarchy of the design.

When RLOC is also present in the RTL source files, the H_SET, HU_SET, and U_SET properties get translated to a read-only RPM property on cells in the synthesized netlist. The HU_SET and U_SET property are visible on the RTL source file in the Text editor in the Vivado Design Suite. However, in the Properties window of a cell object, the RPM property is displayed.

IMPORTANT: When attached to hierarchical modules, the U_SET constraint propagates downward through the hierarchy to any primitive symbols that are assigned RLOC constraints.

Architecture Support

All architectures.

Applicable Objects

The U_Set constraint may be used in one or more of the following design elements, or categories of design elements. Refer to the *Vivado Design Suite 7 Series FPGA Libraries Guide* (UG953) [Ref 17], or the *Vivado Design Suite UltraScale Architecture Libraries Guide* (UG974) [Ref 18] for more information on the specific design elements:

- Registers
- FMAP
- Macro Instance
- ROM
- RAMS
- RAMD
- MULT18X18S
- RAMB4_Sm_Sn

- RAMB4 Sn
- RAMB16_Sm_Sn
- RAMB16_Sn
- RAMB16
- DSP48

Values

NAME: A unique name for the U_SET.

Syntax

Verilog Syntax

This is a Verilog attribute used in combination with the RLOC property to define the set content of a hierarchical block that will define an RPM in the synthesized netlist. Place the Verilog attribute immediately before the instantiation of a logic element.

```
(* RLOC = "X0Y0", HU_SET = "h0" *) FD sr0 (.C(clk), .D(sr_1n), .Q(sr_0));
```

Verilog Example

The following Verilog module defines RLOC and U_SET properties for the shift register flops in the module.

```
module ffs (
  input clk,
  input d,
  output q
  );
  wire sr_0, sr_0n;
  wire sr_1, sr_1n;
  wire sr_2, sr_2n;
  wire sr_3, sr_3n;
  wire sr_4, sr_4n;
  wire sr 5, sr 5n;
  wire sr_6, sr_6n;
  wire sr_7, sr_7n;
  wire inr, inrn, outr;
  inv i0 (sr 0, sr 0n);
  inv i1 (sr_1, sr_1n);
  inv i2 (sr_2, sr_2n);
  inv i3 (sr_3, sr_3n);
  inv i4 (sr_4, sr_4n);
  inv i5 (sr_5, sr_5n);
  inv i6 (sr 6, sr 6n);
  inv i7 (sr_7, sr_7n);
```


```
inv i8 (inr, inrn);

(* RLOC = "X0Y0", U_SET = "Uset0" *) FD sr0 (.C(clk), .D(sr_1n), .Q(sr_0));
(* RLOC = "X0Y0", U_SET = "Uset0" *) FD sr1 (.C(clk), .D(sr_2n), .Q(sr_1));
(* RLOC = "X0Y1", U_SET = "Uset0" *) FD sr2 (.C(clk), .D(sr_3n), .Q(sr_2));
(* RLOC = "X0Y1", U_SET = "Uset0" *) FD sr3 (.C(clk), .D(sr_4n), .Q(sr_3));
(* RLOC = "X0Y0", U_SET = "Uset1" *) FD sr4 (.C(clk), .D(sr_5n), .Q(sr_4));
(* RLOC = "X0Y0", U_SET = "Uset1" *) FD sr5 (.C(clk), .D(sr_6n), .Q(sr_5));
(* RLOC = "X0Y1", U_SET = "Uset1" *) FD sr6 (.C(clk), .D(sr_7n), .Q(sr_6));
(* RLOC = "X0Y1", U_SET = "Uset1" *) FD sr7 (.C(clk), .D(inrn), .Q(sr_7));
(* LOC = "SLICE_X0Y0" *) FD inq (.C(clk), .D(d), .Q(inr));
FD outq (.C(clk), .D(sr_0n), .Q(outr));

assign q = outr;
endmodule // ffs
```

Unlike the HU_SET property, which applies to the level of hierarchy it is defined in, the U_SET property transcends hierarchy. In this case, the following top-level module defines three instances of the ffs module, but results in only two U_SETS being created: Uset_0 and Uset_1, which contain Flops from all three ffs module instances defined below:

```
module top (
 input clk,
 input d,
 output q
 );
 wire c1, c2;

ffs u0 (clk, d, c1);
ffs u1 (clk, c1, c2);
ffs u2 (clk, c2, q);
endmodule // top
```

VHDL Syntax

Declare the VHDL attribute as follows:

```
attribute U_SET : string;
```

Specify the VHDL constraint as follows:

```
attribute U_SET of {component_name | entity_name | label_name} :
{component|entity|label} is "NAME";
```

Where:

- {component_name | entity_name | label_name} is a choice of one design element.
- {component | entity | label} is the instance ID of the design element.
- "NAME" is the unique set name to give to the U_SET.

XDC Syntax

The U_SET property can not be defined using XDC constraints. The U_SET property, when present on logic elements with the RLOC property, defines relatively placed macros (RPMs), and results in the read-only RPM property in the netlist of synthesized designs.

TIP: You can use the create_macro and update_macro commands to define macro objects in the Vivado Design Suite, that act like RPMs within the design. Refer to the Vivado Design Suite Tcl Command Reference (UG835) [Ref 9] for more information on these commands.

Affected Steps

- Design Floorplanning
- place_design
- synth_design

- KEEP_HIERARCHY, page 183
- H_SET and HU_SET, page 149
- RLOC, page 232

USE_DSP48

The USE_DSP48 property directs the Vivado Design Suite to synthesize mathematical modules into DSP48 blocks on the targeted device.

By default, multipliers (mults), mult-add, mult-sub, mult-accumulate type structures are assigned into DSP48 blocks. If the USE_DSP48 property is not specified, Vivado synthesis will automatically infer logic as appropriate. Adders, subtractors, and accumulators can also go into these blocks, but by default are implemented with logic instead of with DSP48 blocks. The USE_DSP48 attribute overrides the default behavior and also defines these structures using DSP48s on the device.

DSP48s can also be used to implement many other logic functions, beyond mathematics, such as counters, multiplexers, and shift registers. However, for complex modules such as multiplexers, you need to manually instantiate DSP48s.

This property can be placed in the RTL as an attribute on signals, for example:

```
(* use dsp48 = "yes" *) module test(clk, in1, in2, out1);
```

You can apply USE_DSP48 to a module in the RTL source, but it only applies to the module it is specified in. Each sub-module must specify or not specify the attribute as appropriate. You can also apply it to hierarchical cells in the design as an XDC constraint.

Architecture Support

All devices.

Applicable Objects

This attribute can be placed in the RTL on signals, architectures and components, entities and modules. The priority is as follows:

- 1. Signals
- 2. Architectures and components
- 3. Modules and entities

Values

- **YES**: Use the DSP48 blocks to implement mathematical functions.
- **NO**: Do not change the default behavior of Vivado synthesis.

Syntax

Verilog Syntax

```
(* use_dsp48 = "yes" *) module test(clk, in1, in2, out1);
```

VHDL Syntax

```
attribute use_dsp48 : string;
attribute use_dsp48 of P_reg : signal is "no"
```

XDC Syntax

```
set_property use_dsp48 yes [get_cells -hier ....]
```

Affected Steps

• Synthesis

USED_IN

The USED_IN property is assigned to design files (.v, .vhd, .xdc, .tcl) in the Vivado Design Suite to indicate what stage in the FPGA design flow the files are used.

For example, you could use the USED_IN property to specify an XDC file for use by the Vivado synthesis tool, but not for use in implementation. You could also specify HDL source files (.v or .vhd) as USED_IN simulation, but not for use in synthesis.

TIP: The USED_IN_SYNTHESIS, USED_IN_SIMULATION, and USED_IN_IMPLEMENTATION properties are related to the USED_IN property, and are automatically converted by the tool to USED_IN ({synthesis, simulation, implementation} as appropriate.

You can also use the more granular values to specify an un-managed Tcl file to be USED_IN opt_design or place_design, rather than simply used in implementation.

Architecture Support

All architectures

Applicable Objects

Files

Values

- synthesis
- implementation
- simulation
- out_of_context
- opt_design
- power_opt_design
- place_design
- phys_opt_design
- route_design
- write_bitstream
- post_write_bitstream
- synth_blackbox_stub

- testbench
- board
- single_language

Syntax

Verilog Syntax

Not applicable.

VHDL Syntax

Not applicable.

XDC Syntax

```
set_property USED_IN {<value>} [get_files <files>]
```

Where

- <value> specifies one or more of the valid USED_IN values.
- <files> is the name or names of the files to set the USED_IN property.

XDC Syntax Example

```
# Designates the specified files as used in simulation
set_property USED_IN {synthesis simulation} [get_files *.vhdl]
```

Affected Steps

- Synthesis
- Simulation
- Implementation
- Bitstream generation

VCCAUX_IO

VCCAUX_IO specifies the operating voltage of the VCCAUX_IO rail for a given I/O.

DRCs are available to ensure that VCCAUX_IO property assignments are correct:

- VCCAUXIOBT (warning): ensures that ports with VCCAUX_IO values of NORMAL or HIGH are only placed in HP banks.
- VCCAUXIOSTD (warning): ensures that ports with VCCAUX_IO values of NORMAL or HIGH do not use IOSTANDARDs that are only supported in HR banks.
- VCCAUXIO (error): ensures that ports with VCCAUX_IO values of NORMAL are not constrained/placed in the same bank as a port with a VCCAUX_IO value of HIGH.

Architecture Support

7 Series and Zyng devices on High Performance (HP) bank I/O only.

Applicable Objects

- Ports (get ports)
- Cells (get_cells)
 - I/O buffers

Values

- DONTCARE (default)
- NORMAL
- HIGH

Syntax

Verilog Syntax

To set this attribute, place the proper Verilog attribute syntax before the top-level output port declaration.

```
(* VCCAUXIO = "{DONTCARE|NORMAL|HIGH}" *)
```

Verilog Syntax Example

```
// Specifies a "HIGH" voltage for the VCCAUX_IO rail connected to this I/O
(* VCCAUX IO = "HIGH" *) input ACT3,
```


VHDL Syntax

To set this attribute, place the proper VHDL attribute syntax before the top-level output port declaration.

Declare the VHDL attribute as follows:

```
attribute VCCAUX IO : string;
```

Specify the VHDL attribute as follows:

```
attribute VCCAUX_IO of port_name : signal is value;
```

Where

• port name is a top-level port.

VHDL Syntax Example

```
ACT3 : in std_logic;
attribute VCCAUX_IO : string;
-- Specifies a HIGH voltage for the VCCAUX_IO rail connected to this I/O
attribute VCCAUX IO of ACT3 : signal is "HIGH";
```

XDC Syntax

```
set_property VCCAUX_IO value [get_ports port_name]
```

Where

port name is a top-level port.

XDC Syntax Example

```
# Specifies a HIGH voltage for the VCCAUX_IO rail connected to this I/O set property VCCAUX IO HIGH [get ports ACT3]
```

Affected Steps

- I/O Planning
- place_design
- Report Power

Additional Resources

Xilinx Resources

For support resources such as Answers, Documentation, Downloads, and Forums, see Xilinx Support.

For a glossary of technical terms used in Xilinx documentation, see the Xilinx Glossary.

Solution Centers

See the <u>Xilinx Solution Centers</u> for support on devices, software tools, and intellectual property at all stages of the design cycle. Topics include design assistance, advisories, and troubleshooting tips.

References

The following documents provide supplemental material to this guide:

- 1. 7 Series FPGA Configuration User Guide (UG470)
- 2. 7 Series FPGAs SelectIO Resources User Guide (UG471)
- 3. 7 Series FPGAs Clocking Resources User Guide (<u>UG472</u>)
- 4. 7 Series FPGAs and Zynq-7000 All Programmable SoC XADC Dual 12-Bit 1 MSPS Analog-to-Digital Converter User Guide (UG480)
- 5. *UltraScale Architecture Configuration User Guide* (<u>UG570</u>)
- 6. UltraScale Architecture SelectIO Resources User Guide (UG571)
- 7. UltraScale Architecture Clocking Resources User Guide (UG572)
- 8. UltraScale Architecture System Monitor Advance Specification User Guide (UG580)
- 9. Vivado Design Suite Tcl Command Reference Guide (UG835)

- 10. Vivado Design Suite User Guide: Designing with IP (UG896)
- 11. Vivado Design Suite User Guide: Synthesis (UG901)
- 12. Vivado Design Suite User Guide: Using Constraints (UG903)
- 13. Vivado Design Suite User Guide: Implementation (UG904)
- 14. Vivado Design Suite User Guide: Hierarchical Design (UG905)
- 15. Vivado Design Suite User Guide: Design Analysis and Closure Techniques (UG906)
- 16. Vivado Design Suite User Guide: Programming and Debugging (UG908)
- 17. Vivado Design Suite 7 Series FPGA Libraries Guide (<u>UG953</u>)
- 18. Vivado Design Suite UltraScale Architecture Libraries Guide (UG974)
- 19. Vivado Design Suite User Guide: Designing IP Subsystems Using IP Integrator (UG995)
- 20. LogiCORE IP JTAG to AXI Master Product Guide (PG174)
- 21. Vivado Design Suite QuickTake Video Tutorials
- 22. Vivado Design Suite Documentation

Please Read: Important Legal Notices

The information disclosed to you hereunder (the "Materials") is provided solely for the selection and use of Xilinx products. To the maximum extent permitted by applicable law: (1) Materials are made available "AS IS" and with all faults, Xilinx hereby DISCLAIMS ALL WARRANTIES AND CONDITIONS, EXPRESS, IMPLIED, OR STATUTORY, INCLUDING BUT NOT LIMITED TO WARRANTIES OF MERCHANTABILITY, NON-INFRINGEMENT, OR FITNESS FOR ANY PARTICULAR PURPOSE; and (2) Xilinx shall not be liable (whether in contract or tort, including negligence, or under any other theory of liability) for any loss or damage of any kind or nature related to, arising under, or in connection with, the Materials (including your use of the Materials), including for any direct, indirect, special, incidental, or consequential loss or damage (including loss of data, profits, goodwill, or any type of loss or damage suffered as a result of any action brought by a third party) even if such damage or loss was reasonably foreseeable or Xilinx had been advised of the possibility of the same. Xilinx assumes no obligation to correct any errors contained in the Materials or to notify you of updates to the Materials or to product specifications. You may not reproduce, modify, distribute, or publicly display the Materials without prior written consent. Certain products are subject to the terms and conditions of Xilinx's limited warranty, please refer to Xilinx's Terms of Sale which can be viewed at http://www.xilinx.com/legal.htm#tos; IP cores may be subject to warranty and support terms contained in a license issued to you by Xilinx. Xilinx products are not designed or intended to be fail-safe or for use in any application requiring fail-safe performance; you assume sole risk and liability for use of Xilinx products in such critical applications, please refer to Xilinx's Terms of Sale which can be viewed at https://www.xilinx.com/legal.htm#tos.

© Copyright 2012-2014 Xilinx, Inc. Xilinx, the Xilinx logo, Artix, ISE, Kintex, Spartan, UltraScale, Virtex, Vivado, Zynq, and other designated brands included herein are trademarks of Xilinx in the United States and other countries. All other trademarks are the property of their respective owners.