FPGA tutorial Lecture 2

04.11.2020

Jochen Steinmann


```
-- lecture 01 simple gate
-- just forwarding the signal
library ieee;
use ieee.std logic 1164.all;
entity lecture01 is
 port(
 i sl x : in std logic;
 i sl y : in std logic;
 o sl and : out std logic;
 o sl or : out std logic;
 o sl nand : out std logic;
 o sl nor : out std logic;
 o sl xor : out std logic;
 o sl not : out std logic
 );
end lecture01;
architecture behaviour of lecture01 is
begin
 process(i sl x, i sl y)
 begin
 o sl and <= i sl x and i sl y;
 oslor <= islx orisly;
 o sl nand <= i sl x nand i sl y;
 o sl nor <= i sl x nor i sl y;
 o sl xor <= i sl x xor i sl y;
 o sl not <= not i sl x;
 end process;
```


end behaviour;

How is this logic realised in the FPGA?

Components of an FPGA

IOB In- / Output Block

- connections to the rest of the world
- configuration of output levels, direction, etc.
- special functions

LUT LookUp-Table

- central device of logic block
- can be programmed with any boolean operation
- logic cell has one additional flip-flop

Artix7: 6-input LUT

one logic cell

Implementation of our logic

Clock - Why?

- Until now only "Glue Logic"
 - simple logic only
 - output action is related to input
 - This "mode" is used for trigger generation:
 - \rightarrow TRIGGER = (A and B) or (A and C)
 - But if we want to introduce timing, e.g. dead-time after a trigger
 - we need to react on something but not the input
 - \rightarrow CLOCK

Use of Clock

- We want to let the FPGA doing thing for us
 - Memory storage RAM need a clock to refresh
 - Digital communication to other electronics or PC
- Delays
 - compensate cable length
 - artificial dead times → Trigger Veto
- Measurements of the time between two events:
 - Drift velocity measurement in a TPC
 - Time of Flight measurements to distinguish particles

Clock Requirements

• Requirements:

- stable frequency
- stable phase to other clocks
- stable signal
- reproducible
 - low temperature dependency
 - low dependency on environment

Most FPGAs do not have an internal clock generator! Need external reference Clock generator

Clock generation

- Driven LC / RC resonator
 - huge tolerances
 - not very stable
 - no high frequencies
- Tuned Voltage Controlled Os
 - can be easily tuned by a voltage

Crystals

Oscillation modes

į į į

Biegeschwinger

Stimmgabelschwinger

Flächenscherschwinger

Base- and overtone crystals

different Frequencies

Different Properties:

- Temperature
- Stability

Bild 1: Schnittlage der Quarzplättchen zu den Kristallachsen

Cuts

Temperaturesensor?

Precise Oscillators

- keep Temperature constant
- is used for high precision clock sources

$$T = const. \rightarrow f = const.$$

Oszillatortyp	Genauigkeit	Alterung / 10 Jahre
Quarzoszillator	10 ⁻⁵ bis 10 ⁻⁴	10 bis 20 ppm
Quarzofen (OCXO) 5 bis 10 MHz 15 bis 100 MHz	2 × 10 ⁻⁸ 5 × 10 ⁻⁷	2×10^{-8} bis 2×10^{-7} 2×10^{-6} bis 11×10^{-9}
Atomuhr (Cs) Global Positioning System (GPS)	10^{-10} bis 10^{-11} 4×10^{-8} bis 10^{-11}	10 ⁻¹² bis 10 ⁻¹¹

Different Crystal-Oszillator

- 5V TTL-signals at the output
 - also 3V3 and other voltages available

• Don't need further parts for clock generation

other clock sources

resonator made from single gates:

$$T = 2n \cdot t_D \qquad 2ns$$

$$f = \frac{1}{T} = \frac{1}{2n \cdot t_D} \longrightarrow 83 \text{ MHz}$$

Not very stable
Difficult to compute

Stable high speed clock...

- Crystals and Oscillators are only available up to ~ 200MHz!
- What if we need ~ 1GHz ?

All you need is a Voltage Controlled Oscillator and a slower reference clock!

Frequency Multiplication!

Howto?

- Constraints for Multiplication
 - After n Periods the phase must be the same!
- Possible for integer steps only!
 - for fractional Multiplication a divider has to be used!
 - Example: 100 MHz = 3 / 2 * 66,6 MHz

Output

Input

multiply by 3 and divide by 2

Phase Locked Loop (PLL)

- Comparison of the phase with a reference oscillator:
 - Output up to GHz possible

Function I

Function II

Function III & FPGA

- PLL is stable operating, when the output voltage is stable. (u3 = 0)
- There are so called Lock-In detectors available, which are able to detect this case.

- FPGAs have build in PLL blocks, which can be used to create a stable clock.
 - mainly used to derived secondary (slower) clocks

External PLLs

tunable over a wide frequency range up to 12.4 GHz

Clock in Experiments

- Stability is observed by a slower "reference Clock" and a counter
 - Possible reference clock sources
 - GPS \rightarrow many GPS modules supply a 1 PPS pulse
 - Atomic Clocks \rightarrow DCF77
 - Rubidium Clock Generators which can also supply any Master Clock signal

GPS as Reference

- Often used in experiments
 - OPERA
 - T2K
- Precise clock output by
 - Rubidium Reference Clock → 10MHz
- Huge accuracy and precision

Helpful, when timestamps should be matched over large distances.

50Hz reference

- Frequency of the main power should have 50Hz
- The power companies try to fix this value +- 20mHz

Clock inside FPGA

- Routing of clock inside the FPGA is a challenge
- Requirements:
 - small clock delay
 - at every point inside the FPGA
 - phase must match signal
 - most modules latch their data on rising or falling edge
- There is a special high speed net inside the FPGA, which is only used for clock distribution

FPGA Clocking Challenge

Virtex™-7 2000T

- 2.000.000 Logic Cells
- 6.800.000.000 Transistors (Switching Freq > 3.8GHz)
- DSP48E1 Slices with 741MHz global clock
- 12.5Gb/s Serial Transceivers
- 1066MHz Fmax Analog PLLs

Clock-Distribution in FPGA

I/O Columns

CMT Columns

Clock Routing

CLB, BRAM, DSP Columns

GT Columns

Clock Management Tile

more detailed view ...

Clock routing in FPGA

- very complex topic
 - we want to concentrate on the function and logic inside!

keep it simple.

For those, who are interested in detail:

http://www.xilinx.com/support/documentation/user_guides/ug472_7Series_Clocking.pdf

Clock Domain Crossing

- Sometimes it is necessary to transfer data between different clock domains.
 - special requirements on the design
 - Use of storage elements:
 - FlipFlops
 - FiFos (sometimes also LiFo, FiLo)
 - RAM, ...

Gated Clock

- If the clock is switched of for non used areas / modules, power can be saved.
- Clock switching must be done via special clock gates.
- Never use a single AND-gate to switch off the clock.
- If you need to use a gated clock, always have a look at the RTL and check for right implementation.

Why is clock gating problematic?

- When a simple clock gate is switched on
 - it is not done synchronous to the main clock
 - Very short pulses might appear → Glitch
- Runtime delays inside the gate
 - a phase difference between input and output

Some more ...

- If high speed frequencies are used, one has to think a bit about the design and how it should be realised.
- Data should be transferred on a defined edge of the clock (in our case rising edge)

Digital effects I

Jitter

Variation of a constant clock in time domain

- Glitch
 - Change of output due to timing issues

$$Q = A$$
 and B and NOT C

FPGAs will synthese this simple equation without a glitch because all three signals are send into one LUT

VHDL

new elements

Working with multiple bits at the same time

std_logic_vector

- Up to now, we just could handle a single bit by using std_logic
- std_logic_vector is a vector of std_logic

Elements can be accessed by:

```
i_slv_test(4) - returns single elementi_slv_test(4 downto 1) - returns elements 4,3,2,1
```


How to assign values to std_logic_vector

```
signal Slv1 : std_logic_vector(7 downto 0);
signal Slv2 : std_logic_vector(7 downto 0) := (others => '0');
signal Slv3 : std_logic_vector(7 downto 0) := (others => '1');
signal Slv4 : std_logic_vector(7 downto 0) := x"AA";
signal Slv5 : std_logic_vector(7 downto 0) := "1010101010";
signal Slv6 : std_logic_vector(7 downto 0) := "000000001";

Binary values
```

```
Slv1 <= slv2(7 downto 4) & slv3(3 downto 0); -- concatenation results in "00001111" upper 4 bits from slv2 and lower 4 bits from slv3
```


Signals in VHDL

- VHDL cannot read back outputs
- Means, if we e.g. want to build a shift register or a counter, we need a internal signal, which handles the data
- When we have done the modification, we assign the value to the output

```
architecture behavior of lecture02 is
  signal shift_reg : std_logic_vector(7 downto 0) := "00000001";
 -- define signal, because we cannot readback outputs
begin
  process(i sl CLK)
  begin
 if rising_edge(i_sl_CLK) then
 -- do something with shift_reg
 o slv shift <= shift reg;
 end if;
  end process;
end behaviour:
```


Handling the clock in VHDL

- The clock should be the only signal on the sensitivity list!
- Actions typically happen on the rising edge (transition from 0 to 1)

```
process(i_sl_CLK)
begin
if rising_edge(i_sl_CLK) then
```


Handling the clock in VHDL II

Implementing a enable

```
architecture behaviour of lecture02 is
  signal shift_reg : std_logic_vector(7 downto 0) := "00000001";
 -- define signal, because we cannot readback outputs
begin
  process(i_sl_CLK)
  begin
 if rising_edge(i_sl_CLK) then
 if (i_sl_en = '1') then
 end if;
 o_slv_shift <= shift_reg;
 end if;
  end process;
end behaviour;
```


Calculation in VHDL

Not possible using std_logic_vector

Have to convert / cast to unsigned

Recipe to do calculations in VHDL

- Cast std_logic_vector to unsigned
- 2. Do calculation
- Cast result back to std_logic_vector

Exercises for Today

- Lecture 2a
 - A 8 bit shift register, which can shift left and right and can be enabled / disabled
- Lecture 2b
 - A 8 bit counter, which can count up and down and can be enabled / disabled

