Using Vivado HLS

Objectives

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

- >> List various OS under which Vivado HLS is supported
- >> Describe how projects are created and maintained in Vivado HLS
- State various steps involved in using Vivado HLS project creation wizard
- >> Distinguish between the role of top-level module in testbench and design to be synthesized
- >> List various verifications which can be done in Vivado HLS
- >> List Vivado HLS project directory structure

Outline

- > Invoking Vivado HLS
- Project Creation using Vivado HLS
- > Synthesis to IPXACT Flow
- Design Analysis
- Other Ways to use Vivado HLS
- > Summary

Vivado HLS OS Support

- > Vivado HLS is supported on both Linux and Windows
- > Vivado HLS tool available under two licenses
 - >> HLS license
 - HLS license come with Vivado System Edition
 - Supports all 7 series devices including Zynq® All Programmable SoC
 - Does not support Virtex®-6 and earlier devices
 - Use older version of Vivado HLS for Virtex-6 and earlier

Operating System	Version
Windows	Windows 10 Professional (64-bit) Windows 7 SP1 Professional (64-bit)
Red Hat Linux	RHEL Enterprise Linux 6.6-6.9 (64-bit) RHEL Enterprise Linux 7.2 and 7.3 (64-bit)
SUSE	SUSE Linux Enterprise 11.4 and 12.2 (64-bit)
Cent OS	Cent OS 7.2 and 7.3 (64-bit) Cent OS 6.7, 6.8, and 6.9 (64-bit)
Ubuntu	Ubuntu Linux 16.04.2 LTS (64-bit)

Invoke Vivado HLS from Windows Menu

Vivado HLS GUI

Project Creation using Vivado HLS

Vivado HLS Projects and Solutions

> Vivado HLS is project based

- A project specifies the source code which will be synthesized
- >> Each project is based on one set of source code
- >> Each project has a user specified name

> A project can contain multiple solutions

- >> Solutions are different implementations of the same code
- >> Auto-named solution1, solution2, etc.
- Supports user specified names
- >> Solutions can have different clock frequencies, target technologies, synthesis directives

> Projects and solutions are stored in a hierarchical directory structure

- >> Top-level is the project directory
- >> The disk directory structure is identical to the structure shown in the GUI project explorer (except for source code location)

Vivado HLS Step 1: Create or Open a project

> Start a new project

>> The GUI will start the project wizard to guide you through all the steps

> Open an existing project

- >> All results, reports and directives are automatically saved/remembered
- Use "Recent Project" menu for quick access

Project Wizard

> The Project Wizard guides users through the steps of opening a new project

EXILINX.

Define Project & Directory

> Define the project name

- Note, here the project is given the extension .prj
- A useful way of seeing it's a project (and not just another directory) when browsing

> Browse to the location of the project

In this example, project directory "matrixmul.prj" will be created inside directory "lab1"

Add Design Source Files

> Add Design Source Files

- This allows Vivado HLS to determine the toplevel design for synthesis, from the test bench and associated files
- Not required for SystemC designs

> Add Files...

- >> Select the source code file(s)
- The CTRL and SHIFT keys can be used to add multiple files
- No need to include headers (.h) if they reside in the same directory

> Select File and Edit CFLAGS...

- If required, specify C compile arguments using the "Edit CFLAGS..."
 - Define macros: -DVERSION1
 - Location of any (header) files not in the same directory as the source: -I../include

Specify Test Bench Files

> Use "Add Files" to include the test bench

Vivado HLS will re-use these to verify the RTL using co-simulation

> And all files referenced by the test bench

- >> The RTL simulation will be executed in a different directory (Ensures the original results are not over-written)
- Vivado HLS needs to also copy any files accessed by the test bench
 - E.g. Input data and output results

> Add Folders

- If the test bench uses relative paths like "sub_directory/my_file.dat" you can add "sub_directory" as a folder/directory
- > Use "Edit CFLAGS..."
 - >> To add any C compile flags required for compilation

Test benches I

- > The test bench should be in a separate file
- > Or excluded from synthesis
 - >> The Macro __SYNTHESIS__ can be used to isolate code which will not be synthesized
 - This macro is defined when Vivado HLS parses any code (-D_SYNTHESIS_)

Test benches II

> Ideal test bench

- >> Should be self checking
 - RTL verification will re-use the C test bench
- >> If the test bench is self-checking
 - Allows RTL Verification to be run without a requirement to check the results again
- >> RTL verification "passes" if the test bench return value is 0 (zero)
 - Actively return a 0 if the simulation passes

```
int main () {

// Compare results
int ret = system("diff --brief -w test_data/output.dat test_data/output.golden.dat");
if (ret != 0) {

printf("Test failed !!!\n", ret); return 1;
} else {

printf("Test passed !\n", ret); return 0;
}
```

Non-synthesizable constructs may be added to a synthesize function if __SYNTHESIS__ is used

```
#ifndef __SYNTHESIS__
image_t *yuv = (image_t *)malloc(sizeof(image_t));
#else // Workaround malloc() calls w/o changing rest of code
image_t _yuv;
#endif
```


Solution Configuration

> Provide a solution name

>> Default is solution1, then solution2 etc.

> Specify the clock

- >> The clock uncertainty is subtracted from the clock to provide an "effective clock period"
- Vivado HLS uses the "effective clock period" for Synthesis
- Provides users defined margin for downstream RTL synthesis, P&R

> Select the part

 Select a device family after applying filters such as family, package and speed grade (see next slide) or a board after applying boards specify

Selecting Part and Implementation Engine

- Select the target part either through Parts or Boards specify
- > Select RTL Tools
 - >> Auto
 - Will select Vivado for 7 Series and Zynq devices
 - Will select ISE for Virtex-6 and earlier families
 - >> Vivado
 - >> ISE
 - ISE Design Suite must be installed and must be included in the PATH variable

Clock Specification

> Clock frequency must be specified

- >> Only 1 clock can be specified for C/C++ functions
- >> SystemC can define multiple clocks

> Clock uncertainty can be specified

- >> Subtracted from the clock period to give an effective clock period
- >> The effective clock period is used for synthesis
 - Should not be used as a design parameter
 - Do not vary for different results: this is your safety margin
- A user controllable margin to account for downstream RTL synthesis and P&R

A Vivado HLS Project

Vivado HLS GUI Toolbar

- > The primary commands have toolbar buttons
 - >> Easy access for standard tasks
 - >> Button highlights when the option is available
 - E.g. cannot perform C/RTL simulation before synthesis

Files: Views, Edits & Information

Synthesis to IPXACT Flow

Synthesis

- > Run C Synthesis
- > Console
 - >> Will show run time information
 - Examine for failed constraints
- > A "syn" directory is created
 - >> Verilog, VHDL & SystemC RTL
 - Synthesis reports for all non-inlined functions
- > Report opens automatically
 - >> When synthesis completes
- Report is outlined in the Auxiliary pane

Vivado HLS: RTL Verification

RTL output in Verilog and VHDL

Automatic re-use of the C-level test bench

RTL verification can be executed from within Vivado HLS

Support for Xilinx simulators (XSim and ISim) and 3rd party HDL simulators in automated flow

RTL Verification: Under-the-Hood

> RTL Co-Simulation

- >> Vivado HLS provides RTL verification
- >> Creates the wrappers and adapters to re-use the C test bench

- Prior to synthesis
 - Test bench
 - Top-level C function

- After synthesis
 - Test bench
 - Wrapper created by Vivado HLS
 - Adapters created by Vivado HLS
 - RTL output from Vivado HLS
 - Verilog or VHDL

There is no HDL test bench created

RTL Verification Support

> Vivado HLS RTL Output

- >> Vivado HLS outputs RTL in SystemC, Verilog and VHDL
 - The SystemC output is at the RT Level
 - The input is not transformed to SystemC at the ESL

> RTL Verification with SystemC

The SystemC RTL output can be used to verify the design without the need for a HDL simulator and license

> HDL Simulation Support

- >> Vivado HLS supports HDL simulators on both Windows & Linux
- >> The 3rd party simulator executable must be in OS search path

Simulator	Linux	Windows	SUSE	Ubuntu
XSim (Vivado Simulator)	Supported	Supported	Supported	Supported
ISim (ISE Simulator)	Supported	Supported	Supported	Supported
ModelSim	Supported	Supported	Supported	N/A
Synopsys VCS	Supported	N/A	Supported	N/A
Cadence NCSim	Supported	N/A	Supported	N/A
Riviera	Supported	Supported	Supported	N/A

C/RTL Co-simulation

> Start Simulation

>> Opens the dialog box

> Select the RTL

- Verilog and VHDL require the appropriate simulator
 - Select the desired simulator

> Options

- Can output trace file (VCD format)
- Optimize the C compilation & specify test bench linker flags
- The "setup only" option will not execute the simulation

> OK will run the simulator

Output files will be created in a "sim" directory

Simulation Results

- Simulation output is shown in the console
- > Expect the same test bench response
 - >> If the C test bench plots, it will with the RTL design (but slower)
- > Sim Directory
 - Will contain a sub-directory for each RTL which is verified
- > Report
 - >> A report is created and opened automatically

Vivado HLS: RTL Export

RTL output in Verilog, VHDL and SystemC

Scripts created for RTL synthesis tools

RTL Export to IP-XACT, SysGen, and Pcore formats

IP-XACT and SysGen => Vivado HLS for 7 Series and Zynq families

PCore => Only Vivado HLS Standalone for all families

RTL Export Support

- > RTL Export
 - >> Can be exported to one of the two types
 - IP-XACT formatted IP for use with Vivado System Edition (SE)
 - 7 Series and Zynq families only; supported by HLS and VIVADO_HLS licenses
 - A System Generator IP block
 - 7 Series and Zyng families only; supported by HLS and VIVADO_HLS licenses
- > Generation in both Verilog and VHDL for non-bus or non-interface based designs
- > Logic synthesis will automatically be performed
 - >> HLS license will use Vivado RTL Synthesis

RTL Export: Synthesis

- > RTL Synthesis can be performed to evaluate the RTL
 - >> IP-XACT and System Generator formats: Vivado synthesis performed
 - Pcore format: Vivado synthesis is performed

- > RTL synthesis results are not included with the IP package
 - >> Evaluate step is provided to give confidence
 - Timing will be as estimate (or better)
 - Area will be as estimated (or better)
 - >> Final RTL IP is synthesized with the rest of the RTL design
 - RTL Synthesis results from the Vivado HLS evaluation are not used

RTL Export: IP Repositories

> IP can be imported into other Xilinx tools

Solution directories

There can be multiple solutions for each project. Each solution is a different implementation of the same (project) source code

RTL Export for Implementation

- > Click on Export RTL
 - Export RTL Dialog opens
- > Select the desired output format

- > Optionally, configure the output
- > Select the desired language
- > Optionally, click on Vivado RTL Synthesis and Place and Route options for invoking implementation tools from within Vivado HLS
- > Click OK to start the implementation

RTL Export (Place and Route Option) Results

> Impl directory created

Will contain a sub-directory for each RTL which is synthesized

> Report

>> A report is created and opened automatically

```
Implementation tool: Xilinx Vivado v.2018.2
 matrixmul.prj
Project:
Solution:
 solution1
Device target:
 xc7z020clg400-1
Report date:
 Tue Jan 15 18:10:44 +0800 2019
#=== Post-Implementation Resource usage ===
SLICE:
 10
 33
LUT:
FF:
 27
DSP:
BRAM:
SRL:
#=== Final timing ===
CP required:
 10.000
CP achieved post-synthesis:
 3.015
CP achieved post-implementation:
Timing met
INFO: [Common 17-206] Exiting Vivado at Tue Jan 15 18:10:44 2019...
Finished export RTL.
```

Export Report for 'matrixmul'

General Information

 Report date:
 Tue Jan 15 18:10:43 +0800 2019

 Project:
 matrixmul.prj

 Solution:
 solution1

 Device target:
 xc7z020clg400-1

Implementation tool: Xilinx Vivado v.2018.2

Resource Usage

	Verilog
SLICE	10
LUT	33
FF	27
DSP	1
BRAM	0
SRL	0

Final Timing

	Verilog
CP required	10.000
CP achieved post-synthesis	3.015
CP achieved post-implementation	2.643

Timing met

Export the report(.html) using the Export Wizard

RTL Export Results (Place and Route Option Unchecked)

- Impl directory created
 - >> Will contain a sub-directory for both VHDL and Verilog along with the ip directory
- > No report will be created
- > Observe the console
 - >> No packing, routing phases

```
Starting export RTL ...
C:/Xilinx/Vivado/2018.2/bin/vivado hls.bat C:/xup/hls/labs/lab1/matrixmul.prj/solution1/export.tcl
INFO: [HLS 200-10] Running 'C:/Xilinx/Vivado/2018.2/bin/unwrapped/win64.o/vivado hls.exe'
INFO: [HLS 200-10] For user 'weli' on host 'xshweli30' (Windows NT amd64 version 6.2) on Tue Jan 15 17:59:15 +0800 2019
INFO: [HLS 200-10] In directory 'C:/xup/hls/labs/lab1'
INFO: [HLS 200-10] Opening project 'C:/xup/hls/labs/lab1/matrixmul.prj'.
INFO: [HLS 200-10] Opening solution 'C:/xup/hls/labs/lab1/matrixmul.prj/solution1'.
INFO: [SYN 201-201] Setting up clock 'default' with a period of 10ns.
INFO: [HLS 200-10] Setting target device to 'xc7z020clg400-1'
INFO: [IMPL 213-8] Exporting RTL as a Vivado IP.
****** Vivado v2018.2 (64-bit)
 **** SW Build 2258646 on Thu Jun 14 20:03:12 MDT 2018
 **** IP Build 2256618 on Thu Jun 14 22:10:49 MDT 2018
 ** Copyright 1986-2018 Xilinx, Inc. All Rights Reserved.
source run ippack.tcl -notrace
INFO: [IP Flow 19-234] Refreshing IP repositories
INFO: [IP_Flow 19-1704] No user IP repositories specified
INFO: [IP Flow 19-2313] Loaded Vivado IP repository 'C:/Xilinx/Vivado/2018.2/data/ip'.
INFO: [Common 17-206] Exiting Vivado at Tue Jan 15 17:59:29 2019...
Finished export RTL.
```


Design Analysis

Analysis Perspective

> Perspective for design analysis

>> Allows interactive analysis

🏂 Debug 🔼 Synthesis 🔗 Analysis

Performance Analysis

Resources Analysis

Other Ways to use Vivado HLS

Command Line Interface: Batch Mode

- > Vivado HLS can also be run in batch mode
 - >> Opening the Command Line Interface (CLI) will give a shell

>> Supports the commands required to run Vivado HLS & pre-synthesis verification (gcc, g++, apcc, make)

Using Vivado HLS CLI

- > Invoke Vivado HLS in interactive mode
 - >> Type Tcl commands one at a time

- > Execute Vivado HLS using a Tcl batch file
 - >> Allows multiple runs to be scripted and automated

- > Open an existing project in the GUI
 - >> For analysis, further work or to modify it

> Use the shell to launch Vivado HLS GUI

Using Tcl Commands

> When the project is created

- >> All Tcl command to run the project are created in script.tcl
 - User specified directives are placed in directives.tcl
- >> Use this as a template from creating Tcl scripts
 - Uncomment the commands before running the Tcl script

Help

> Help is always available

- >> The Help Menu
- >> Opens User Guide, Reference Guide and Man Pages

> In interactive mode

>> The help command lists the man page for all commands

Auto-Complete all commands using the tab key

Summary

Summary

- Vivado HLS can be run under Windows 7/8.1/10, Red Hat Linux, SUSE OS, and Ubuntu
- > Vivado HLS can be invoked through GUI and command line in Windows OS, and command line in Linux
- > Vivado HLS project creation wizard involves
 - Defining project name and location
 - Adding design files
 - Specifying testbench files
 - Selecting clock and technology
- > The top-level module in testbench is main() whereas top-level module in the design is the function to be synthesized

Summary

> Vivado HLS project directory consists of

- >> *.prj project file
- >> Multiple solutions directories
- >> Each solution directory may contain
 - impl, synth, and sim directories
 - The impl directory consists of ip, verilog, and vhdl folders
 - The synth directory consists of reports, vhdl, and verilog folders
 - The sim directory consists of testbench and simulation files

Adaptable. Intelligent.

