I/O Planning Tutorial

PlanAhead Design Tool

UG674 (v 14.5) April 10, 2013

This tutorial document was last validated using the following software version: ISE Design Suite 14.5

If using a later software version, there may be minor differences between the images and results shown in this document with what you will see in the Design Suite.

Notice of Disclaimer

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 the Limited Warranties which can be viewed at http://www.xilinx.com/warranty.htm; 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 Critical Applications: http://www.xilinx.com/warranty.htm#critapps.

©Copyright 2010-2013 Xilinx, Inc. Xilinx, the Xilinx logo, Artix, ISE, Kintex, Spartan, Virtex, Vivado, Zynq, and other

©Copyright 2010-2013 Xilinx, Inc. Xilinx, the Xilinx logo, Artix, ISE, Kintex, Spartan, 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.

Revision History

Date	Version	Revision
04/10/2013	14.5	Validated with Release.

Table of Contents

Revision History		2
Table of Contents		3
I/O Planning Tutorial		5
Introduction		5
Tutorial Design Description	on	6
Software Requirements		6
Hardware Requirements		6
Preparing the Tutorial De	sign Files	6
Lab 1: Using I/O Planning Proje	ects	7
Step 1: Creating a New Pr	oject	7
Step 2: Examining Device	11	
Examining I/O Banks		11
Step 3: Prohibiting Pins fr	14	
Step 4: Creating and Conf	15	
Step 5: Importing an I/O I	16	
Importing and Examining	ng the CSV Format I/O Port List	16
Step 6: Exporting the Dev	18	
Step 7: Migrating the I/O	Planning Project to an RTL Project	18
Closing the RTL Project		20
Lab 2: I/O Planning in a Synthe	esized Design	21
Step 1: Opening the Netli	21	
Step 2: Examining the I/O	22	
Step 3: Configuring I/O Po	orts	23
Step 4: Creating I/O Port I	24	
Step 5: Viewing Multi-fun	26	
Step 6: Setting Device Co	nfiguration Modes	27
Step 7: Defining Alternate	Compatible Devices	28
I/O Planning Tutorial	www.xilinx.com	3

Step 8: Placing I/O Ports	29
Placing I/O Ports in an I/O Bank	29
Placing I/O Ports in an Area	30
Placing I/O Ports Sequentially	31
Step 9: Placing Clock Logic	32
Step 10: Using the Schematic to Trace Clock Logic	33
Step 11: Exploring the Clock Resources View	35
Step 12: Placing the MCM Instance	37
Step 13: Running Design Rule Checks	38
Step 14: Running Simultaneous Switching Noise Analysis	39
Step 15: Saving the Constraint Files	40
Close the PlanAhead Tool	41
Conclusion	41

I/O Planning Tutorial

Introduction

This tutorial introduces the Xilinx[®] PlanAhead[™] software capabilities for performing I/O port assignment for FPGA devices. It describes the procedure for creating I/O ports and assigning them to physical package pins. The I/O Planning view environment enables you to create, import, and configure the initial list of I/O ports. You can group the related ports into Interfaces and then assign them to package pins.

The objective of this tutorial is to familiarize you with the I/O pin planning process using the I/O Planning functionality in the PlanAhead tool. There are two parts to this tutorial that can be performed independently. The first part briefly describes I/O planning capabilities prior to having a synthesized netlist or RTL Sources with I/O ports defined. The second part describes I/O planning functionality after synthesis. Most of the PlanAhead I/O planning features are described in Part2. However, many of them are available prior to running synthesis as well.

The capabilities include semi-automated modes for controlled I/O port assignment. Fully automatic pin placement is also available for some device architectures. The I/O Planning view environment shows the relationship of the physical package pins and I/O banks with their corresponding die pads.

You can perform I/O pin assignment at various stages of the design cycle. You can perform I/O exploration and assignment with an I/O Planning project even before the design source files are available. You can import a Comma Separated Value (CSV) format file for I/O planning, or export it for use in PCB schematic symbol or Hardware Description Language (HDL) header generation.

The PlanAhead tool also enables you to I/O pin plan in the elaborated Register Transfer Level (RTL) design or in the synthesized netlist design. The PlanAhead tool performs more comprehensive I/O and clocking DRCs when using a netlist design.

Not all commands or command options are covered in this tutorial. This tutorial uses the features contained in the PlanAhead tool, which is bundled as a part of ISE® Design Suite version 14.5.

Tutorial Design Description

The design targets an xc7k70t device The small sample design used in this tutorial includes:

- A RISC processor CPU core
- A pseudo FFT
- Four gigabit transceivers (GTs)
- Two USB interfaces

Software Requirements

The PlanAhead tool is installed with ISE Design Suite software. Before starting the tutorial, be sure that the PlanAhead tool is operational, and that the tutorial design data is installed.

For installation instructions and information, see the *ISE Design Suite 14*: Release Notes, *Installation, and Licensing* (<u>UG631</u>).

Hardware Requirements

Xilinx recommends a minimum of 2 GB of RAM when using the PlanAhead tool on larger devices.

For this tutorial, a smaller xc7k70t design is used, and the number of designs open at one time is limited. Although 1 GB is sufficient, it can impact performance.

Preparing the Tutorial Design Files

Copy the files from the ISE software installation area:

<ISE_install_area>/ISE_DS/PlanAhead/examples/PlanAhead_Tutorial.zip

Extract the zip file contents into any write-accessible location which will be referred to in this tutorial as the extraction directory, or $\langle Extract_dir \rangle$.

RECOMMENDED: The tutorial sample design data is modified while performing this tutorial. A new copy of the original PlanAhead_Tutorial data should be extracted each time you run this tutorial.

Lab 1: Using I/O Planning Projects

The PlanAhead tool provides an I/O Planning view layout that displays views more applicable to placing I/O Ports and clock logic. You can open the I/O planning layout without a design to analyze device resources.

These first few I/O Pin Planning steps involve pre-synthesis techniques to begin I/O Planning early prior to a synthesized netlist. Most of the features are also available for an Elaborated RTL, Synthesized or Implemented Design. I/O Planning can be performed at any stage of the design process. Post-synthesis I/O Planning enables a much more robust set of DRCs and clock placement capabilities.

Step 1: Creating a New Project

1. On Windows, double-click the Xilinx PlanAhead 14.5 Desktop icon, or select:

Start > All Programs > Xilinx Design Tools > ISE Design Suite 14.5 > PlanAhead > PlanAhead¹

- On Linux, go to <Extract_Dir>/PlanAhead_Tutorial/Tutorial_Created_Data directory and type planAhead.
- 3. In the Getting Started page, select **Create New Project**.
- 4. Click **Next** to confirm the project creation and to display the Project Name dialog box.
- 5. Type the project name, **project_pinout**.
- 6. Enter an appropriate project location.

Send Feedback

¹ Your ISE installation may be named something other than Xilinx Design Tools.

Figure 1: New Project Name and Location Dialog Box

- 7.
- 8.
- 9. Click **Next** to open the Project Type dialog box.
- 10. Select I/O Planning Project.

Figure 2: Specifying an I/O Pin Planning Project

11. Click **Next** to open the Import Ports dialog box.

12. Select **Do not import I/O ports at this time**.

Figure 3: Import Ports from Existing UCF or CSV Files

- 13. Click **Next** to open the Default Part selector dialog box.
- 14. In the Filter section, click the **Family** pull down menu and select **Kintex-7**. Notice the list is filtered to show those devices.
- 15. In the Search field, type **70T**. Notice the 70T devices.

Figure 4: Selecting a Family and Default Part

- 16. Select the xc7k70tfbg676-2 device and click Next.
- 17. Click **Finish** to create the project.

The new I/O pin planning project is opened within the PlanAhead tool, with the I/O Planning view layout environment as shown in <u>Figure 5</u>.

Figure 5: I/O Pin Planning Environment

- 18. Explore the various views in the I/O Planning layout. Many are empty because I/O Ports are not yet defined.
- 19. Right-click on either the Device or Package view tabs to select **New Vertical Group**.

Notice that the Device and Package views are now both displayed. Being able to visualize the I/O bank locations both internally on the die and externally on the package helps you plan for an optimal I/O port assignment.

Step 2: Examining Device I/O Resources

The PlanAhead tool I/O pin planning environment lets you explore various device resources.

The different views graphically display and cross-select the location of I/O, clock, and logic objects to help you make design decisions. The Package Pins view and I/O Bank Properties view provide I/O related information typically found in the device data sheets.

In this step you will:

- Select several I/O banks to show the package-to-die relationship
- View I/O bank properties
- Select and expand the I/O Bank 14 to view package pin specifications

Examining I/O Banks

- In the Package Pins view, select an I/O Bank such as I/O Bank 33.
 Notice that I/O Bank 33 is also selected in the Device and Package views.
- 2. To select an I/O bank in the Package view, double-click any pin in the Package view. The first click selects the pin, and the second click selects the I/O bank that the pin is part of.

An alternate method is to click the **Package View Layers** button , located in the Package View toolbar. Expand the I/O Banks, select any I/O Bank, right click it and choose **Select Objects**.

- 3. The Layer Control can also be used to display specific Multi-Function Pins, such as Vref, adjust the look of the Package view, highlight specific bank types, or hide transceiver banks.
- 4. The selected I/O bank location is highlighted in the Package view.

Figure 6: Cross Highlighting I/Os and I/O Banks

5. **Expand** the selected **I/O Bank** in the Package Pins view to display the information for each pin in the I/O Bank.

The internal package trace min and max delays are shown also (scroll the Package Pins view to the right to see them). These are the routing delays between the pin on the package and the pad on the die.

- 6. **Scroll down** the list and select any I/O Bank.
- 7. Select the **General** tab in the I/O Bank Properties view.

Figure 7: I/O Bank Properties

- 8. **Select** the **various tabs** at the bottom of the I/O Bank Properties view, as seen in <u>Figure 7</u>. Review the I/O count and voltages. This information is populated as I/O Ports are assigned to the I/O bank. This allows you to search for compatible I/O banks to place the remaining I/O Ports.
- 9. Click the **Maximize** button in the Package Pins view banner. The Package Pins view is maximized.
- 10. Select the **Expand All** button in the Package Pins view to see all of the I/O banks expanded to show the pins in each bank.
- 11. Scroll to the right and view the different kinds of pin information in the table.
- 12. Unselect the **Group by I/O Bank** button in the Package Pins view to expand and flatten the list.

The pins in the Package Pins view can be grouped by I/O bank, or left ungrouped to be sorted by any of the columns in the Package Pins view.

13. **Click once** in the column header of the **Type column**.

All pins are sorted by type in an ascending manner.

Step 3: Prohibiting Pins from I/O Assignment

You can prohibit I/O package pins from having I/O Ports assigned to them. In the following sequence, you will sort the Package Pins view by Voltage to select all VREF I/O pins, then use the Set Prohibits popup command to prohibit port placement on those pins.

1. Click the Voltage column header twice.

Clicking once sorts the pins in an ascending manner, while clicking twice in the column header sorts the pins in a descending manner. The sort order is displayed in the column header.

- 2. **Scroll** to the top of the list to view the pins with VREF values.
- 3. **Select** all VREF Voltage pins by holding down the **Shift** key as you select the pins.
- 4. Right-click in the Package Pins view to open the popup menu, and select **Set Prohibit**.
- 5. In the Package Pins view header, **click** the **Restore** button. The Package Pins view is restored to its former size and position
- 6. In the main toolbar, click Unselect All.
- 7. Zoom in to an area of the Package view to view the Prohibited pins marked with red os, as shown in Figure 8.

Figure 8: Prohibited Package Pins

TIP: To zoom, click and drag a rectangle in the Package view starting with a click at the upper left of the zoom area and drag to the lower right zoom area.

Step 4: Creating and Configuring I/O Ports

In this step you will define some of the I/O ports to populate the I/O pin planning project. You will begin by creating and configuring new bus ports.

1. Click the **I/O Ports** view at the bottom of the PlanAhead tool.

The view can also be accessed from the **Window > I/O Ports** menu command.

2. **Right-click** to open the popup menu in the I/O Ports view and select **Create I/O Ports**.

The Create I/O Ports dialog box opens as shown below.

Figure 9: Create I/O Ports

The Configure I/O Ports command opens a similar dialog box that enables you to configure existing I/O ports. If there are no currently defined I/O ports, the Configure I/O Ports command is not available.

- 3. In the Name field, type myBus.
- 4. Click the checkbox for **Create Bus**.

This lets you define a bus of a specific width. Buses can have ascending or descending numbering schemes, and also support negative index values. In this case create a bus with indices from 0 to 31.

- 5. Select the default I/O Standard **LVCMOS18** from the drop down menu.
- 6. Review the other options and click **OK**.

The new I/O Ports display in the I/O Ports view.

Figure 10: Displaying New I/O Ports

You can select individual bits of a bus, or click the bus name to select the entire bus.

- 7. Select the individual bits of myBus.
- 8. **Examine** the port properties and **various commands** from the I/O Ports view popup menu that are available to configure and manage ports.

In the popup menu you will notice that the Delete command is not available when a single bit of the bus is selected. You must select the entire bus to delete it.

- 9. **Select** the top line of **myBus** and this selects all of the bits of the bus.
- 10. From the popup menu, select the **Delete** command to remove **myBus** from the project.

Step 5: Importing an I/O Port List

The PlanAhead tool can import a variety of file formats to begin the I/O pin planning process. You can import CSV, UCF, or RTL format files and perform I/O port exploration and pin assignments. You can also create I/O Ports interactively, which you did in the last step.

Use care with early input methods for I/O pin planning. Without a synthesized netlist, the I/O Ports placement and DRC routines do not take clocks, clock relationships, or GT logic into account in their calculations. When possible, perform I/O pin assignment after importing a synthesized netlist. Legal I/O pinouts are confirmed only after the design has run through the ISE implementation tools, and after DRCs for I/O and clock placement are run without error.

Importing and Examining the CSV Format I/O Port List

1. **Locate** and open the following I/O Ports **CSV file** in a spreadsheet editor:

<Extract_Dir>/PlanAhead_Tutorial/Sources/IO_Ports_import.csv

2. **Examine** the I/O ports spreadsheet format and **content**, and close the file without saving.

The I/O ports CSV format is defined in the *PlanAhead User Guide (UG632*), found at www.xilinx.com/support/documentation/sw-manuals/xilinx14_4/PlanAhead_UserGuide.pdf.

3. In the PlanAhead tool environment, select **Import I/O Ports** from the Flow Navigator, located on the left side.

Figure 11: Import I/O Ports

4. Select **CSV File** and as the file type to import, and browse to select the file:

<Extract_Dir>/PlanAhead_Tutorial/Sources/IO_Ports_import.csv

5. Click OK.

The I/O Ports view is populated with the imported data, as shown below. Notice the buses imported from the CSV file are grouped together and are expandable.

Figure 12: Imported I/O Ports

RECOMMENDED: Import a CSV file before defining custom ports with the Create I/O Ports command because any ports of the same name will be overwritten by the imported file.

Step 6: Exporting the Device and I/O Pin Assignments

You can also export the I/O Port assignments to UCF, CSV, VHDL or Verilog format files. This is useful for creating HDL headers and PCB schematic symbols. The CSV format output file includes any package information for assigned pins, which can be used to facilitate high-speed PCB design.

- 1. From the main menu, select File > Export > Export I/O Ports .
- 2. Select CSV, UCF, Verilog, and VHDL in the Export I/O Ports dialog box.

Figure 13: Export I/O Ports

- 3. Click **OK** to accept the default file names and locations.
- 4. Browse to, and open the exported files.

If defined, the Interface group names are included in the spreadsheet. Printed circuit board designers can use this spreadsheet to create interface-specific schematic symbols. Creating I/O Port Interfaces is covered in Lab #2 of this tutorial.

Step 7: Migrating the I/O Planning Project to an RTL Project

You can migrate the I/O Port assignments made in I/O Planning projects to an RTL project. This enables the work performed in an I/O planning project to be moved forward through the RTL design flow; adding design Sources, synthesizing, and implementing the design. The I/O Port assignments and names will be translated into an RTL header and UCF source files in the created RTL project.

IMPORTANT: After you migrate an I/O Planning project to an RTL project, it can no longer be used as an I/O Planning project. Save a copy of the original project if you think it will be needed.

1. Select **Migrate to RTL** in the Flow Navigator.

The Migrate to RTL dialog box appears.

Figure 14: Migrate to RTL

2. Click **OK** to accept the default file name and locations.

The I/O ports in the planning project are written into a top-level Verilog module, or VHDL entity, and saved into the project sources directory. The project type is changed from an I/O Planning project to an RTL project, and the RTL project is opened in the PlanAhead tool.

Figure 15: RTL Project

- 3. Select **Open Elaborated Design** from the Flow Navigator.
- 4. Use the **Window > I/O Ports** command from the main menu to open the I/O Ports view.

When you open the Elaborated design in the new RTL project you can see the I/O Ports view displays the same ports that were imported into your I/O Planning project, as shown in <u>Figure 15</u>: RTL Project.

Closing the RTL Project

- 1. Select File > Close Project.
- 2. Click **OK** in the **Confirm Close Project** dialog box.

You are now ready to proceed with Lab #2 of this tutorial.

Lab 2: I/O Planning in a Synthesized Design

Many of the features presented in this tutorial are available in several places during the design flow. As Lab #1 describes, an I/O Planning project can begin the I/O assignment process well before any RTL or synthesized netlist is available. In RTL projects, I/O Planning can also be performed pre-synthesis by opening the elaborated RTL design. The most comprehensive set of features and DRCs are available after synthesis by opening the synthesized design.

The I/O Planning features provide several ways to analyze, group and place the I/O ports onto package pins, or assign them to I/O banks on the device.

For control over I/O port placement, you can interactively drag selected I/O Ports into the Package or Device views using one of the following semi-automatic placement modes:

- Place I/O Ports in an I/O Bank
- Place I/O Ports into an Area
- Place I/O Ports Sequentially

In addition, you can toggle DRCs on and off during I/O placement.

Step 1: Opening the Netlist-Based Project

- 1. Click the **Open Project** link in the Getting Started view, or select **File > Open Project**.
- 2. Browse to select the following project file:

```
<Extract_Dir>/PlanAhead_Tutorial/Projects/project_cpu_netlist/project_cpu_
netlist.ppr
```

Alternately, select **Open Example Project > CPU (Synthesized)** from the Getting Started page. If needed, use **File > Save Project As...** to save a local writeable copy of the project at <*Extract_Dir>/PlanAhead Tutorial/Tutorial Created Data*

3. In the Sources view, expand the Constraints **constr_1** folder and double-click on the **top.ucf** file.

The UCF file only contains timing constraints at this time, and does not contain I/O ports definitions or assignments.

- 4. **Close** the top.ucf file.
- 5. Select the **constr_1** folder and right-click to select **Make Active** from the popup menu.
- 6. Select **Open Synthesized Design** in the Flow Navigator.

You can also select **Flow > Open Synthesized Design** from the main menu.

7. From the View Layout pull-down located in the main toolbar, select **I/O Planning**.

Send Feedback

The I/O Planning view layout displays as shown in Figure 16.

Project_cpu_netlist(2) - [Cr/Data/PlanAhead_Tutorial_Created_Data/project_cpu_netlist/project_cpu_netlist.ppr] - PlanAhead
File Edit Flow Tools Window Layout View Help

Figure 16: I/O Planning View Layout of Synthesized Design

Step 2: Examining the I/O Ports in the Design

- 1. In the I/O Ports view banner, click the **Maximize View** button □.
- 2. Click **Expand All** 🗐 in the I/O Ports view.
- 3. In the I/O Ports view, click to unselect Group by Interface and Bus
- 4. **Scroll down** the list of buses and signals.

The I/O Ports now display as a flat list, as shown in <u>Figure 17</u>, rather than being grouped by bus.

Notice the Neg Diff Pair column is populated for some of the ports indicating that they are differential pair ports. The differential pair is listed using the port on the positive side.

Figure 17: Examining I/O Ports

Step 3: Configuring I/O Ports

PlanAhead can be used to interactively configure I/O Ports, to assign the proper I/O standard, drive strength, slew type, pull type and input termination constraints.

IMPORTANT: For 7-Series devices, all I/O Ports must have explicit values for the IOSTANDARD constraint in order to generate a bitstream file. This is because 7-Series devices have low and high voltage I/O Banks and extra care must be applied when assigning I/O standards. In the I/O Std column, "default" is displayed in red to indicate that these values must be manually applied.

- 1. Click on the **Neg Diff Pair** column header to sort by diff pair port type.
- 2. **Scroll to the top** of the list and select the first port.
- 3. **Scroll to the bottom** of the I/O Ports view, and **shift-select** the last port in the list that is *not* a differential pair port, as shown in <u>Figure 18</u>.

Figure 18: Select Multiple Ports

4. Right-click and select **Configure I/O Ports**.

Notice the various drop-down menus to set I/O Configuration constraints. The I/O standard field displays the default value.

Figure 19: Configure I/O Ports

5. Click in the **I/O Standard** drop-down menu to select **LVCMOS18** standard and click **OK**.

Notice the I/O Std column entries are now set to LVCMOS18, and the red "default" text is no longer displayed, indicating the IOSTANDARD constraints have been properly defined.

The differential pair ports are associated with GT pins, so an I/O standard is not applicable. After these Ports are placed on GT pins, the IO Std column will be empty.

Step 4: Creating I/O Port Interfaces

It can be beneficial to group I/O Ports associated with various I/O interfaces. The I/O Planning layout lets you define groups of pins, buses or other interfaces together as an "Interface." This feature helps with I/O Port management and with generating interface-specific PCB schematic symbols. It also encourages the Automatic Placement command to place the I/O Ports of a defined interface together on the device if possible.

The design used in this tutorial has two USB modules, USB0 and USB1, each containing many I/O ports. The I/O port names are differentiated by _0_ and _1_. You will use the Search command to locate the associated ports, and create Interfaces for both modules.

- 1. Click the **Show Search** button in the I/O Ports view.
- 2. Type **_0**_ in the Search field.
- 3. **Select one** of the ports in the filtered list.
- 4. Press **Ctrl+A** to select all ports in the filtered list.

Figure 20: Ports from USB0

5.

6.

7. **Right-click** to open the popup menu, and select the **Create I/O Port Interface** command. The Create I/O Port Interface dialog box opens.

Figure 21: Create I/O Port Interface

- 8. Type **USB0** in the Name field.
- 9. Click OK.
- 10. In the Search field, change **_0**_ to **_1**_ and repeat the preceding steps to create an Interface for USB1.
- 11. Click the **Show Search** button to hide the Search filter.
- 12. Click the Group by Interface and Bus , and the Collapse All buttons.

 The I/O Ports view is regrouped first by interface, then by bus, and the list is collapsed.
- 13. Expand the **Scalar ports** folder in the I/O Ports view to see the ports not associated with a bus or interface.
- 14. Click the **Restore** button in the view banner.

The I/O Ports view is restored to its original size and location.

Send Feedback

Step 5: Viewing Multi-function Pins

Some Xilinx devices have a set of package pins that can be used for a variety of purposes depending on the design configuration. These are referred to as multi-function pins. The configuration mode of the device, or the use of memory controllers or a PCI interface, can require the use of some of these pins. The Package Pins view can be examined to ensure that no conflicts exist in the assignment of multi-function pins. In this step you will view the package pins data and multifunctional pins.

- 1. Click the **Package Pins** view tab.
- 2. In the Package Pins view banner, click the **Maximize View** button \Box .
- 3. Click **Expand All** in the Package Pins view
- 4. Scroll down and scroll to the right to **examine the pins information** displayed in the Package Pins view.

The Bank Type, Clock, Voltage, Config, and Site Type information is dynamically updated as I/O Ports are placed onto the device or package.

5. In the Package Pins view, **click** to unselect **Group by I/O Bank** ...

The Package Pins now display as a flat list rather than being grouped by I/O Bank.

- 6. **Click** the **Type** column header to sort based on the Type field.
- 7. Scroll to view the multi-function pins

Figure 22: Multi-function Pins

- 8. Examine the following columns:
 - Device Configuration pins (Config)
 - XADC

Gigabit I/O

These logic objects can impact I/O assignment because many of them rely on multi-function pins, and have fixed I/O requirements.

9. In the Package Pins view, click the **Group by I/O Bank** button ...

10. Click **Collapse All** at to return the tree table display to the default display structure.

TIP: The PlanAhead tool has several tree table style views. There are search and filtering capabilities available in these views. See "Using Tree Table Style Views" in the Using the Viewing Environment chapter of the PlanAhead User Guide (UG632) for more information.

Step 6: Setting Device Configuration Modes

In the PlanAhead tool you can set one or more device configuration options. Some configuration modes can have an impact on multi-function I/O pins also. The related pins display this information in the **Config** column of the Package Pins view.

1. Select Tools > I/O Planning > Set Configuration Modes.

Figure 23: Set Configuration Modes

The Set Configuration Modes dialog box opens, as seen in Figure 23.

- 2. In the **Set Configuration Modes** dialog box, select one or two of the other modes to view the descriptions, schematics, and related data sheets.
- Leave the configuration mode set to JTAG/Boundary Scan and click Cancel.
 Setting a Configuration Mode results in the pins associated with that mode to be displayed in the Package Pins view allowing you to examine potential multi-function pin conflicts.
- 4.
- 5.

Step 7: Defining Alternate Compatible Devices

During the FPGA design process, you can change the target device when a design decision calls for a larger or different type Xilinx FPGA. The PlanAhead tool lets you select alternate compatible devices at the start of port assignment, so you can make I/O assignments that will work across the selected set of target devices.

Note: This feature is typically limited to target devices using a common package.

1. Select Tools > I/O Planning > Set Part Compatibility.

The Set Part Compatibility dialog box opens.

Figure 24: Set Part Compatibility

2. Select the top xc7k160tfbg676 device, and click OK.

Prohibit constraints are assigned to pins that are not available across the various selected parts. In this tutorial you are targeting the smallest device for the selected package, so no prohibits are necessary to exclude unconnected pins.

3. In the confirmation dialog box, click **OK** to indicate that no Prohibits were placed.

Step 8: Placing I/O Ports

The PlanAhead tool provides several ways to place the I/O Ports onto either package pins or I/O die pads. The Automatic Placement command attempts to place all, or a selected group of I/O ports, adhering to I/O bank rules while grouping buses and interfaces together. By default, the PlanAhead tool uses design rule checks (DRCs) during I/O placement.

For more control over I/O port placement, you can drag the selected I/O Ports into the Package or Device views using one of the following placement modes:

- Placing I/O Ports in an I/O Bank
- Placing I/O Ports in an Area
- Placing I/O Ports Sequentially

Placing I/O Ports in an I/O Bank

1. In the I/O Ports view, select the USB0 Interface.

You can expand the interface to see that all ports assigned to the interface are selected at the same time.

2. In the Package view, click to **expand** the **Place Ports** button.

This opens the Place Ports Modes submenu, to let you select mode for assigning I/O ports to package pins.

- 3. Select Place I/O Ports in an I/O Bank.
- 4. **Drag** the USB0 interface pins from the **I/O Ports** view onto package pins view to place the selected ports.

As you drag the cursor over the Package view, a tooltip displays the number of pins to be placed.

The Information bar at the bottom-right of the PlanAhead tool displays information about the objects being placed, including I/O Banks and Package Pins.

Figure 25: Placing I/O Ports into Package View

5. Drag the I/O ports onto **I/O Bank 14** on the top-right side of the Package view to place the I/O Ports as shown in <u>Figure 25</u>.

Pin assignments start from the initial pin selected, and placement proceeds through the I/O bank or area as defined by the placement mode. The I/O Ports are assigned in the order in which they appear in the I/O Ports view.

Placing I/O Ports in an Area

- 1. In the Graphical Workspace, **switch** from the Package view to the **Device view**.
- 2. In the Device view, **zoom in** to the upper half of the device by clicking and drawing a rectangle from the upper-left corner to the lower-right corner of the zoom area.
- 3. In the I/O Ports view, select the **USB1 Interface**.
- 4. In the Device view, click to expand the **Place Ports** button 🚄.
- 5. Select Place I/O Ports in Area.

The cursor displays a cross indicating that you can draw a rectangle to place the selected USB1 ports.

Send Feedback

6. Draw a rectangle around the I/O banks in Clock Region X0Y2.

The Automatic Placement feature places the ports into the defined area. The direction in which you draw the rectangle determines how the device resources are used. I/O ports are assigned from the pin inside the rectangle, that is nearest to the first rectangle coordinate selected.

Ports are placed in the order that they appear in the I/O Ports view. You can adjust the assignment order by applying sorting techniques in the I/O Ports view prior to placing ports.

Figure 26: Place I/O Ports by Area

Placing I/O Ports Sequentially

You have placed ports on the Package view by placing onto I/O banks, and assigned ports in the Device view by placing into an area. Now you will place differential port pairs in the Package view by stepping through multiple selected ports in sequence.

- 1. In the Graphical Workspace, **switch** from the Device view to the **Package view**.
- 2. Select the **RXP_IN** bus in the I/O Ports view.
- 3. In the Package view, click to **expand** the **Place Ports** button 🚄.
- 4. Select Place I/O Ports Sequentially.
- 5. Drag and **click** onto a pin in one of the GT I/O banks **to place** the first differential pair port. The PlanAhead tool will place both the positive and negative sides of the diff pair at the same time.

TIP: The GT banks are in the upper left of the Package view.

Figure 27: Place I/O Ports Sequentially

Both the receiver (RXP_IN) and transmitter (TXP_OUT) differential pairs associated with the GTs will be placed simultaneously. If you hover over an invalid pin site, you will see a tool tip indicating that the selected site is not legal and stating why it is not legal.

After placing the first set of GT diff pair pins, PlanAhead queues up the next group of pins to place.

You can also manually enter a pin location in the Site column in the I/O Port Properties view.

6. **Finish placing** all 8 GT Port groups in the two GT Banks in the upper-left of the Package view. The Tooltips that appears when you hover the cursor over a pin will guide you to legal pin selections when placing the ports.

Note: GT logic objects are automatically grouped by PlanAhead to ensure proper behavior when I/O Ports are placed or moved. Both sets of Diff Pair I/O Ports as well as the GT itself are placed and moved as a group.

Step 9: Placing Clock Logic

After a synthesized netlist is imported, clocks and clock relationships can be explored and used to lock down critical clock or I/O related logic objects onto specific device sites. The PlanAhead tool automatically groups some logic, such as GTs and their associated I/O pin pairs. This makes selection and placement of GTs and other related logic less prone to errors.

1. Click the Find button or select **Edit > Find**.

The Find dialog box opens.

2. Adjust the selection filters to match the following figure (Type is Clock).

Figure 28: Using Find to Search for Clock Logic

3. Click OK.

The Find Results view opens as shown in Figure 29: Viewing the Clock Objects Found.

- 4. Scroll down the list of objects, and observe the following types of cells:
 - BUFG
 - MMCME2 ADV

Step 10: Using the Schematic to Trace Clock Logic

The Schematic view can be used to expand and explore any logic in the design. Placement constraints can be applied from the Schematic view.

1. In the Find Result view, select the **MMCME2_ADV** cell.

Figure 29: Viewing the Clock Objects Found

2. In the Find Results view, click the **Schematic** button ...

The schematic symbol for the selected cell is opened as shown in Figure 30.

Figure 30: MCM Schematic

You can easily expand and explore logic in the Schematic view. You can select or highlight logic in the Schematic view to cross-select or highlight it in other views. You can also drag logic directly from the Schematic for placement into the Device, Package or Clock Resources view.

- 3. In the Schematic view, double-click the outside of the **CLKIN1** input port on the upper left of MCM module to expand the schematic outward from the selected pin.
- 4. Double-click to expand the **CLKFBIN** input pin on the MCM module.
- 5. Double-click on the 5 MCM output pins **CLKOUT1-5** to expand the BUFGs.

The schematic is created as each pin is expanded, so the placement of cells and connections in the schematic is dependent on the order that you add logic. When all elements have been added to the schematic, you can regenerate the schematic to create a cleaner more orderly schematic to examine.

6. Clean up the connections by clicking the **Regenerate Schematic** button in the Schematic view .

Figure 31: Exploring Clock Logic

7. **Close** the Schematic view tab.

Step 11: Exploring the Clock Resources View

- 1. In the Workspace, select the **Clock Resources** view tab.
- 2. If no view tab exists, select **Window > Clock Resources** to display the view.
- 3. Click the **Maximize Workspace** button ☐ in the view banner to display the view full screen.
- 4. Scroll around and examine the Clock Resources view.

Figure 32: Viewing Clock Resources

Clock Regions, I/O and GT Banks, MMCMs, and BUFGs display in the Clock Resources view arranged in positions relative to their location on the actual device. Device resources are listed under the Site column. Design logic that is assigned to device resources is listed under the Instance column. You can place clock logic and related I/O logic into the Clock Resources view by selecting it and dragging it from another view.

You can expand or collapse sections of the Clock Resources view to hide or display the resources as needed. In <u>Figure 32</u> you will notice that the Top Half of the device is collapsed, and can be expanded by clicking on the '+' sign.

Step 12: Placing the MCM Instance

- 1. Click the **Find Results** view tab on the bottom of the screen to display the view
- 2. **Select** the MMCME2_ADV instance and **drag** it into the Clock Resources view on the Instance column next to one of the MMCME2 ADV Sites.

TIP: If the instance does not drag out of the Find Results view, expand the Netlist view tab and drag the MMCM from that view as shown in <u>Figure 33</u>.

Figure 33: Placing MMCM into the Clock Resources view

- 3. Close the Find Results view.
- 4. In the Clock Resources view, click the **Restore Workspace** button □ in the view banner to return the view layout.
- 5. Click the **Device** view tab in the Workspace.

Step 13: Running Design Rule Checks

The PlanAhead tool has an extensive set of I/O related design rule checks (DRCs) to ensure that I/O Ports are assigned appropriately. You can interactively explore and resolve any reported design rule violations.

- 1. Under Netlist Analysis in the Flow Navigator, click **Report DRC**.
- 2. Clear All, then select to enable Bank and IOB rules as shown in Figure 34.

Figure 34: I/O Related DRCs

You can expand the selected rule categories to examine the specific rule types available in each.

3. **Click '+**' to expand and view Bank and IOB rules, and **click OK** to run the DRC report. The DRC Violations view opens to display any violations.

Figure 35: Report DRC Violations

The reported violations indicate that the design has several I/O Ports that are missing LOC and IOSTANDARD constraints. This is due to the fact that you have not placed or configured all of the ports in the tutorial design. The design will fail to create a bitstream file with these errors. You could use the techniques described earlier in this tutorial to place and configure the remaining I/O Ports.

4. **Select** one of the **Violations** and examine the Violation Properties view

The Violation Properties view provides a more detailed explanation of the design rule violation as shown in <u>Figure 36</u>, and provides links to the specific design objects in violation of the rule. The links in the Violations Properties view allow you to select and view the logic objects. In this case, because the violation objects are I/O ports, you can view the objects in the I/O Ports view.

Figure 36: Violation Properties view

5. **Close** the DRC Violations view.

Step 14: Running Simultaneous Switching Noise Analysis

Simultaneous Switching Noise (SSN) analysis can be performed to help identify potential signal integrity concerns in the device.

- 1. Under Netlist Analysis in the Flow Navigator, click **Report Noise**.
- 2. Click **OK** in the Run SSN Analysis dialog box.

The Noise report view opens as shown in Figure 37.

Figure 37: Noise Report

- 3. Maximize the Noise view using the **Maximize** button \Box in the view.
- 4. **Scroll** down and **expand** the list of I/O Banks.
- 5. Select **Summary** in the upper left categories list and examine the information.
- 6. Select **Messages** and **Links** to examine the information.
- 7. **Restore** the Noise View to its original size and location.

Step 15: Saving the Constraint Files

Through the course of performing this Tutorial, you have made numerous modifications to the physical constraints in the design. These changes are currently stored in memory, but will need to be saved to the constraints file prior to closing the design. Use the Save Constraints command to write the changes into the project constraint files.

TIP: The Save Constraints As command can alternatively be used to create a new constraints set containing all of the current constraints, while leaving the original constraint set in its original form.

- 1. Select File > Save Constraints.
- 2. In the Sources view, double-click the **top.ucf** file under the Constraint folder constr_1 to open the constraints file.

Notice the new physical constraints applied.

Close the top.ucf file.

Send Feedback

Close the PlanAhead Tool

- 1. From the main menu, select **File > Exit** to close the PlanAhead tool.
- 2. Click **OK**.

Conclusion

In this tutorial, you:

- Used the I/O pin planning environment to explore device resources and define alternate compatible devices for the design.
- Imported, created, and configured I/O Ports.
- Created Interfaces by grouping the related I/O Ports together.
- Used the semi-automatic placement modes to assign critical I/O Ports to package pins. Placement of the remaining I/O Ports was done using automatic placement.
- Exported and examined the I/O Ports list, which can be used for HDL header or PCB schematic symbol generation.
- Opened a netlist-based project and placed GTXE, MMCM_ADV, and BUFG objects using logic connectivity as a guide for correct placement.
- Ran DRCs and Noise Analysis to validate legal I/O placement.
- Updated the constraint files with the interactive assignments.