Embedded Systems Design with Platform FPGAs

Principles & Practices

Chapter -2 The Target

Dr. Bassam Jamil Adopted and updated from Ron Sass and Andrew G. Schmidt


Outline

- From Transistor to FPGA
 - CMOS
 - Programmable logic devices
 - FPGA
- From HDL to a bitstream
 - HDL
 - HDL to bitstream

Big Picture

- a little knowledge can be a very bad thing
 - often, a very reasonable and legitimate specification written in an HDL language produces a horrible FPGA design
 - despite the efforts of many very talented researchers, high-level synthesis is imperfect
 - real-world consequence: write HDL idiomatically
- make conscious effort to think about the end result:
 - when I write this ...
 - the synthesis tool sees this ...
 - and, ultimately, this is what is implemented ...

Result: must have intimate details of FPGAs structures


Transistors

- FPGAs rely up CMOS transistors
- important to understand their construct and functionality
- improves design decisions
- making for better designs
- NMOS/PMOS/CMOS transistors


Transistors

- focus on use as a voltage-controlled switch
- Metal Oxide Semiconductor Field Effect Transistor (MOSFET)
 - created from 2-D regions in a slab of silicon substrate
 - constructed with excess of positive or negative charge
 - a layer of silicon dioxide placed over substrate to insulate it from metal layer placed above silicon dioxide


N-Channel MOSFET


(a) an NMOS transistor in silicon substrate(b) schematic of NMOS transistor


N-Channel MOSFET


an NMOS (a) NAND gate (b) NOR gate (c) AND gate


P-Channel MOSFET


(a) an PMOS transistor in silicon substrate(b) schematic of PMOS transistor


Inverter


schematic symbol of an NMOS inverter


Complimentary MOS (CMOS) Transistor

- combine NMOS and PMOS transistor
- in steady-stead no appreciable current is flowing
- rule-of-thumb: most energy in a design is consumed when a CMOS gate is changing state


CMOS NAND


Programmable Logic Devices

- p- and n-type location/functionality fixed at fabrication
- how to build devices to be configured after fabrication?
- need a structure capable of implementing arbitrary combinational circuits, a storage cell (memory), and a mechanism to connect these resources.


Programmable Logic Arrays

- sum-of-products formulation of a Boolean function
- array of multi-input AND gates
- array of multi-input OR gates
- device programmed by breaking unwanted connections at the inputs to the AND and OR gates
- for manufacturing reasons, approach fell out of favor


Programmable Logic Devices


PLA device organization


Programmable Logic Arrays

PLA functionality increased to include:


- memory elements, such as D-type Flip-Flops
- a MUX


Programmable Logic Devices


Adding storage to a PLA logic cell:


Complex Programmable Logic Devices

PLAs with routing networks:


Modern FPGA consists of:

- a 2-D array of programmable logic blocks,
- fixed-function blocks,
- and routing resources

implemented in CMOS technology


Function generators


Function generators

Boolean logic functionality vs. physical gates


Function generators

- Boolean logic functionality vs. physical gates
- implemented as an X -input lookup table


Function generators

- Boolean logic functionality vs. physical gates
- implemented as an X -input lookup table
- have a fixed propagation delay through the LUT


Function Generators Example

х	у	z	xy + z'
0	0	0	1
0	0	1	0
0	1	0	1
0	1	1	0
1	0	0	1
1	0	1	0
1	1	0	1
1	1	1	1


(a)

3-input function generator in (A) truth table and (B) look-up table form for

$$f(x, y, z) = xy + z'$$


Function Generators

To generalize, basic n-input function generator consists of:

- a 2ⁿ-to-1 multiplexer (MUX)
- 2ⁿ SRAM (static random access memory) cells
- i.e. a 3-LUT is a 3-input function generator
- 4-LUTs and 6-LUTs are more common (3-LUTs are easier to draw by hand!)


Function Generators

What about more complex functions?

- use multiple LUTs
- function decomposed into sub-functions
- sub-function has subset of inputs
- each sub-function assigned to one LUT
- LUTs combined via routing resources to form function


To configure the FPGA:


To configure the FPGA:

stream configuration data bit-by-bit


To configure

the FPGA:

- stream configuration data bit-by-bit
- bits specify logic functionality


To configure

the FPGA:

- stream configuration data bit-by-bit
- bits specify logic functionality
- SRAM is volatile reconfigure if power lost


Storage Elements

Most circuits need:

- function generators (LUTs)
- storage elements (flip-flops)

Can now create sequential circuits!


A logic cell combines:


A logic cell combines:

a function generator (LUT), and


- A logic cell combines:
 - a function generator (LUT), and
 - a D flip-flop


- low-level building block upon which FPGA designs are built
- combinational/sequential logic built from logic cells
- used to compare capacity of different FPGA devices
- slice


- low-level building block upon which FPGA designs are built
- combinational/sequential logic built from logic cells
- used to compare capacity of different FPGA devices
- slice Xilinx term for primitive with LUTs and FFs (quantity depends on FPGA device)


Logic Blocks

A logic block combines:


A logic block combines:

several logic cells


- A logic block combines:
 - several logic cells
 - with special-purpose circuitry (add/sub carry chain)


- A logic block combines:
 - several logic cells
 - with special-purpose circuitry (add/sub carry chain)
 - connected by routing network for complex circuits


logic block | combines:

- several logic cells
- with special-purpose circuitry (add/sub carry chain)
- connected by routing network for complex circuits
- close logic cells have short communication paths


logic block | combines:

- several logic cells
- with special-purpose circuitry (add/sub carry chain)
- connected by routing network for complex circuits
- close logic cells have short communication paths
- Configurable Logic Block | Xilinx term for primitive with Slices (quantity depends on FPGA device)


A switch box is:


A switch box is:

 used to route between the inputs/outputs of a logic block to the general on-chip routing network


A switch box is:

- used to route between the inputs/outputs of a logic block to the general on-chip routing network
- responsible for passing signals between wire segments


Field-Programmable Gate Array

Taken all together, a high-level structure of a simple FPGA:


Special-Purpose Function Blocks

FPGAs combine programmable logic with additional resources embedded into FPGA fabric. Why?

- embedded resources consume less resources
- embedded resources consume less power
- embedded resources can operate at a higher frequency


Special-Purpose Function Blocks

Such as:

- Block RAM
- Digital Signal Processing Blocks
- Processors
- Digital Clock Manager
- Multi-Gigabit Transceivers


Block RAM

- many designs require use of on-chip memory
- possible to use using logic cells to build memory elements
- logic resources quickly consumed as demand grows
- Block RAM on-chip memory in FPGA fabric


Digital Signal Processing Blocks

Digital signal processing (DSP) quickly consumes resources:

- implement necessary components in FPGA fabric:
 - multiplier
 - accumulator
 - adder
 - bitwise logical operations (AND, OR, NOT, NAND, etc.)
- combine DSP blocks to perform larger operations:
 - single/double precision floating point
 - addition, subtraction, multiplication
 - division, and square-root


Processors

Simplify designs, reducing resource and power consumption

- IBM PowerPC 405 and 440 (in Virtex 4 and 5 FX FPGAs, respectively)
- conventional RISC processors
- implement PowerPC instruction set
- no hardware floating point functions
- level-1 instruction and data caches
- memory management unit
- translation look-aside buffer
- can connect to FPGA fabric through system bus
- not all FPGAs have embedded processors


Digital Clock Manager

How to support designs with multiple clock domains? Digital Clock Manager (DCM):

- generate different clocks from a reference clock
- divide reference clock
- clocks have lower jitter and phase relationship


High Speed Serial Transceivers

are devices that:


High Speed Serial Transceivers | are devices that:

serialize and deserialize parallel data over a serial channel


High Speed Serial Transceivers | are devices that:

- serialize and deserialize parallel data over a serial channel
- are capable of baud rates from 100 Mb/s to 11.0 Gb/s


High Speed Serial Transceivers | are devices that:

- serialize and deserialize parallel data over a serial channel
- are capable of baud rates from 100 Mb/s to 11.0 Gb/s
- can implement variety of standards: Ethernet, InfiniBand


High Speed Serial Transceivers | are devices that:

- serialize and deserialize parallel data over a serial channel
- are capable of baud rates from 100 Mb/s to 11.0 Gb/s
- can implement variety of standards: Ethernet, InfiniBand
- can be bonded together to increase bandwidth


Platform FPGA


Writing HDL for Platform FPGAs

Assume you are moderately familiar with HDL (VHDL or Verilog)

- Question: how to write HDL for FPGAs?
- Answer: Carefully!
- when writing HDL be careful, not everything is synthesizable
- briefly cover VHDL next


VHSIC Hardware Description Language

- describe digital circuits
- major styles of writing VHDL:
 - Structural circuits described as logic/function units (AND/OR/NOT, etc.) and signals
 - Data-Flow type of structural has syntactic support to make expressing Boolean logic easier
 - Behavioral circuits use imperative language to describe how outputs relate to inputs via a process
- a third style is a mix between structural and behavioral
- behavioral form of VHDL most convenient for programmers
- structural is useful for black box designs


VHDL Syntax

- entity declaration: describes the component's interface
- followed by one or more declared architectures: the implementation of the interface
- best to learn by example


1-bit Full Adder in VHDL

```
library ieee;
use ieee . std_logic_1164 . a l l;
entity fadder is port
  a, b
 : in std_logic;
  cin : in std_logic;
 : out std_logic;
  sum
  cout : out std_logic );
end fadder:
architecture beh of fadder is
begin
 <= a xor b xor cin;
  sum
  cout
 <= (a and b) or
 (b and cin ) or
 (a and cin);
end beh :
```


2-bit Adder in VHDL (1/3)

```
library ieee;
use ieee . std_logic_1164 . a l l;
entity fadder2bit is port
 a.b
 : in
 std logic vector(1
 downto 0):
 : in
 cin
 std logic:
 clk
 : in std logic;
 : in
 std logic;
 : out std logic vector(1
 downto 0):
 cout
 : out std logic
end fadder2bit:
architecture beh of fadder2bit is
 -- 2- bit Register Declaration for A, B, Sum
  signal a_reg, b_reg, sum_reg
 : std logic vector(1
 downto 0):
 -- 1- bit Register Declaration for Cin, Cout
  signal cin_reg, cout_reg
 : std logic:
 -- 1- bit Internal signal to connect carry-out to carry-in
  signal carry tmp
 : std logic;
 -- 1- bit Full Adder Component Declaration
  component fadder is
  port (
 a.b : in
 std logic:
 cin
 : in
 std logic:
 sum : out std logic;
 cout : out std logic ):
  end component fadder:
```


2-bit Adder in VHDL (2/3)

```
begin
 -- VHDL Process to Register Inputs A, B and Cin
  register proc
 : process
 (clk) is
  begin
 if ((clk'event) and
 (clk = '1')) then
 -- Synchronous Reset
 if (rst = '1') then
 -- Initialize Input Registers
 a red
 <= "00" :
 b req <= "00";
 cin reg <= '0';
 -- Initialize Outputs
 sum <= "00";
 cout <= '0';
 else
 -- Register Inputs
 a red <= a:
 b rea <= b:
 cin req <= cin;
 -- Register Outputs
 <= sum rea:
 sum
 cout
 <= cout reg;
 end if:
 end if:
 end process register_proc;
```


2-bit Adder in VHDL (3/3)

```
-- Instantiate Bit 1 of Full Adder
  fa1 : fadder port map
 => a_reg (1),
 => b reg (1),
 cin => carry_tmp,
 sum => sum reg (1),
 cout => cout reg
 -- Instantiate Bit 0 of Full Adder
  fa0 : fadder port map
 => a_reg (0),
 => b_reg (0),
 cin => cin reg,
 => sum_reg (0) ,
 cout
 => carry_tmp
end beh ;
```


Finite State Machines in VHDL

- useful for a variety of purposes
- writing style can result in different netlists
- recommended to follow synthesis guide (i.e. Xilinx Synthesis Technology (XST) User Guide)
- simple 8-bit Adder with FSM example


8-bit Adder in VHDL with FSM (1/4)

```
-- Traditional Library and Packages used in a hardware core
library ieee:
use ieee . std logic 1164 . a l l;
use ieee . std logic arith . all;
use ieee . std logic unsigned . all:
entity adderFSM is
  generic
 C DWIDTH: in natural := 8):
  port (
  a.b
 : in std logic vector (C DWIDTH-1 downto
 0):
  a we b we in std logic:
  clk, rst : in
 std logic;
  result
 : out std logic vector(7
 downto 0);
  valid
 : out std logic ):
end adderFSM:
architecture beh of adderESM is
  -- 8-bit Register/Next Declaration for A and B
  signal a reg. b reg : std logic vector(7
 downto 0):
 downto 0):
  signal a_next, b_next : std_logic_vector(7
  -- Finite State Machine Type Declaration
  type FSM TYPE is (wait a b, wait a, wait b, add a b):
  -- Internal signals to represent the Current State cs)
  -- and the Next State (fsm ns) of the state machine
  signal fsm cs : FSM TYPE := wait a b:
  signal fsm ns : FSM TYPE := wait a b :
```


8-bit Adder in VHDL with FSM (2/4)

```
beain
 -- Finite State Machine Process to Register Signals
  fsm register proc
 : process
 (clk) is
  beain
 -- Rising Edge Clock to infer Flip Flops
 if ((clk'event) and
 (clk = '1')) then
 -- Synchronous Reset
 / Return to Initial
 State
 if (rst
 = '1') then
 <= (others => '0 ');
 a req
 b req
 <= (others => '0 ');
 fsm cs
 <= wait a b:
 else
 a red
 <= a next:
 b rea
 <= b next:
 fsm cs
 <= fsm ns;
 end if:
 end if:
  end process fsm register proc;
```


8-bit Adder in VHDL with FSM (3/4)

```
-- Finite State Machine Process for Combination Logic
fsm_logic_proc
 : process (fsm_cs, a, b, a_we, b_we,
 a reg. b reg) is
begin
 -- Infer Flip-Flop rather than Latches
  a next <= a req:
  b next <= b req;
  fsm ns <= fsm cs;
  case (fsm cs) is
 -- State 0: Wait for either A or B Input
 -- denoted by a we = '1' and/ or b we = '1'
 when wait a b =>
 -- Clear Initial Context of Registers/Outputs
 <= (others => '0 '):
 a next
 b next <= (others => '0');
 result <= (others => '0 '):
 valid
 <= '0':
 if ((a we and b we) = '1') then
 a next <= a:
 b next <= b:
 fsm ns <= add a b;
 elsif (a we = '1') then
 a next <= a:
 fsm ns <= wait b;
 elsif (b we = '1') then
 <= b :
 b next
 fsm ns
 <= wait a:
 end if:
```


8-bit Adder in VHDL with FSM (4/4)

```
-- State 1: Wait for A Input
 -- Being in this state means B
 already
 arrived
 when wait a =>
 result
 <= (others => '0 ');
 valid
 <= '0':
 if (a we = '1') then
 a next
 <= a ;
 fsm ns
 <= add a b:
 end if:
 -- State 2: Wait for B Input
 -- Being in this state means A
 already
 arrive
 when wait b =>
 result
 <= (others => '0 '):
 valid
 <= '0':
 if (b we = '1') then
 b next <= b:
 fsm ns
 <= add a b;
 end if:
 -- State 3: Perform Add Operation and return to wait a b
 when add a b =>
 result
 <= a_reg + b_reg;
 <= '1':
 valid
 <= wait a b:
 fsm ns
 end case :
  end process fsm logic proc;
end beh :
```


Sequential Logic Diagram


From HDL to Bitstream

Overview of process:

- synthesis the process of generating the **logic** configuration for the specified device from HDL source
 - netlist is a computer representation of the a collection of logic units and how they are to be connected
 - mapping (also known as map) the process of grouping gates and assigning functionality to FPGA primitives
- placement after map the next step in the back-end tool flow is to assign the FPGA primitives in the netlist to specific blocks on a particular FPGA


From HDL to Bitstream


Overview of process:

- routing (also known as route) is the process after placement where during which wire segments are selected and passing transistors are set
 - bitgen the process after routing which takes a placed and routed netlist and sets generates a configuration file known as a bitstream that will be used to configure the FPGA device
- bitstream is the file that includes a header and frames of configuration information needed to set the SRAM cells of the FPGA in order to set the functionality of the device


Xilinx Synthesis Process


Xilinx Synthesis Process


Let's start with an example, consider the Boolean function:

$$f(w, x, y, z) = w + x + yz$$


Circuit expressed in a netlist.

Nets describe how the cells are "wired up"

- each gate becomes a "cell"
- each primitive cell includes:
 - type of gate
 - a name for this cell
 - and a set of ports
- ports have names and direction
- complex cells formed with instances of cells and nets
- hierarchy formed from complex cells with top-level cell encompassing all other cells
- top-level port cells associated with external pins of FPGA


Excerpt of netlist:

```
(edif gates
  (edifVersion 2 0 0)
  (external UNISIMS
 (cell LUT4
 (cellType GENERIC)
 (interface
 (port I0
 (direction
 INPUT)
 (port I1
 (direction
 INPUT)
 (port 12
 (direction
 INPUT)
 (port 13
 (direction
 INPUT)
 (port O
 (direction
 OUTPUT)
```


Digital circuit to sequence of bits using previous example:

- with 4-inputs, cannot implement f in a single 3-LUT
- solution: two 3-LUTs and routing resources
- f can be decomposed into two functions:

•
$$f(w, x, y, z) = f_2(w, f_1(x, y, z))$$


$$f_1(x,y,z) = x + yz$$

- now f1 and f2 can be used to configure two 3-LUTs
- the output of f1 is routed to the second input of f2


Example of a 4-input function mapped to two 3-LUTs:


After generating the netlist:

- mapping (MAP) process of grouping gates and assigning functionality to FPGA primitives
- after MAP another netlist is generated
- cells now refer to FPGA primitives (LUTs,FFs, etc.)


After MAP:

- placement assign FPGA primitives in netlist to specific blocks on particular FPGA device
- our example, f uses two 3-LUTs
- during placement tools decide which two 3-LUTs to use and add that information to the netlist
- try to place cells close by for lowest propagation delay
- routing process of picking wire segments and setting passing transistors
- place and route often combined and called PAR


illustration of f (w, x, y, z) placed and routed


After PAR, final step:

- convert SRAM cell settings into a linear stream of bits
- imagine all cells arrayed into two dimensions
- one column might be some 3-LUTs on the chip
- the column actually is all SRAM cells of 3-LUTs
- all column's SRAM cells form giant shift register
- bitgen process of taking a placed and routed netlist and sets the SRAM cells of this large 2-D array accordingly
- along with a header, each of the columns is written out sequentially to a binary file called a bitstream


Chapter-In-Review

- transistors: NMOS,PMOS,CMOS
- programmable logic devices
- writing VHDL for Platform FPGAs
- Platform FPGA properties
- from HDL to a bitstream


Chapter 2 Terms

logic cell is a low-level building block of an FPGA which consists of a look-up table and a D flip-flop storage element

logic block is a group of several logic cells along with special-purpose circuitry, such as an adder/subtractor carry chain

slice is the Xilinx defined term for a group of logic cells configurable logic block (CLB) is the Xilinx defined term for a logic block, which is a group of slices interconnect circuitry

switch box is used to route between the inputs/outputs of a logic block to the general on-chip routing network along with passing signals from wire segment to wire segment


Chapter 2 Terms

Block RAM (BRAM) a Xilinx defined term for a fix amount of on-chip memory within the FPGA fabric

high speed serial transceivers are devices that serialize and deserialize parallel data over a serial channel

simulation the process of translating an HDL source into a form suitable for a general-purpose processor to mimic the hardware

synthesis the process of generating the logic configuration for the specified device from HDL source

netlist is a computer representation of the a collection of logic units and how they are to be connected

mapping the process of grouping gates and assigning functionality to FPGA primitives


Chapter 2 Terms

- placement after map the next step in the back-end tool flow is to assign the FPGA primitives in the netlist to specific blocks on a particular FPGA
 - routing is the process after placement where during which wire segments are selected and passing transistors are set
 - bitgen the process after routing which takes a placed and routed netlist and sets generates a configuration file known as a bitstream that will be used to configure the FPGA device
 - bitstream is the file that includes a header and frames of configuration information needed to set the SRAM cells of the FPGA in order to set the functionality of the device

