RAM-Based Shift Register v12.0

LogiCORE IP Product Guide

Vivado Design Suite

PG122 November 18, 2015

Table of Contents

IP Facts

Chapter 1: Overview	
Feature Summary	5
Applications	5
Licensing and Ordering Information	5
Chapter 2: Product Specification	
Performance	6
Resource Utilization	6
Port Descriptions	6
Chapter 3: Designing with the Core	
General Design Guidelines	8
Clocking	9
Resets	9
Chapter 4: Design Flow Steps	
Customizing and Generating the Core	10
Chapter 5: Example Design	
Chapter 6: Test Bench	
Appendix A: Migrating and Upgrading	
Migrating to the Vivado Design Suite	17
Upgrading in the Vivado Design Suite	
Appendix B: Debugging	
Finding Help on Xilinx.com	19
Debug Tools	

Appendix C: Additional Resources and Legal Notices

Xilinx Resources	21
References	21
Revision History	21
Please Read: Important Legal Notices	22

Introduction

The Xilinx® LogiCORE™ IP RAM-based Shift Register core provides a very efficient multi-bit wide shift register for use in FIFO-like applications or as a delay line. Fixed-length shift registers and variable-length shift registers can be created.

Features

- Generates fast, compact, FIFO-style shift registers or delay lines using the SRL16/ SRL32 mode of the slice LUTs
- User options to create fixed-length or variable-length shift registers
- Speed or resource optimization for variable length shift registers
- Optional output register with clock enable and synchronous controls for variable length shift registers

LogiCORE IP Facts Table		
Core Specifics		
Supported Device Family ⁽¹⁾	UltraScale+™ Families Zynq®-7000, 7 Series UltraScale™ Architecture	
Supported User Interfaces	N/A	
Resources	Performance and Resource Utilization web page	
Provided with Core		
Design Files	Encrypted RTL	
Example Design	Not Provided	
Test Bench	Not Provided	
Constraints File	N/A	
Simulation Model	Encrypted VHDL	
Supported S/W Driver	N/A	
	Tested Design Flows ⁽²⁾	
Design Entry	Vivado® Design Suite System Generator for DSP	
Simulation	For supported simulators, see the Xilinx Design Tools: Release Notes Guide.	
Synthesis	Vivado Synthesis	
Support		
Provided by Xilinx at the Xilinx Support web page		

Notes:

- 1. For a complete listing of supported devices, see the Vivado IP catalog.
- 2. For the supported versions of the tools, see the Xilinx Design Tools: Release Notes Guide.

Overview

Feature Summary

The RAM-based Shift Register core implements area-efficient, high-performance first-in-first-out (FIFO)-style buffers and delay lines using the SRL16 and SRL32 features of the FPGA fabric.

Applications

The buffers created by the core can be used in a wide variety of applications, such as:

- General-purpose pipeline balancing delays
- Temporary buffers in a data pipeline
- A building block for custom FPGA fabric-based FIFOs

Licensing and Ordering Information

This Xilinx® LogiCORE™ IP module is provided at no additional cost with the Xilinx Vivado® Design Suite under the terms of the Xilinx End User License. Information about this and other Xilinx LogiCORE IP modules is available at the Xilinx Intellectual Property page. For information about pricing and availability of other Xilinx LogiCORE IP modules and tools, contact your local Xilinx sales representative.

Product Specification

Performance

For details about performance, visit the Performance and Resource Utilization web page.

Resource Utilization

For details about resource utilization, visit the <u>Performance and Resource Utilization webpage</u>.

Port Descriptions

Figure 2-1 and Table 2-1 illustrate and define the schematic symbol signal names.

Figure 2-1: Core Schematic Symbol

Table 2-1: Core Signal Pinout

Signal	Direction	Description
D[N:0]	Input	Parallel Data Input
A[M:0]	Input	Address Input (required on variable-length modules only)
CLK	Input	Rising-edge Clock Input
CE	Input	Optional active-High Clock Enable
SCLR	Input	Optional Synchronous Clear. Forces outputs to a low state when driven high
SSET	Input	Optional Synchronous Set. Forces outputs to a high state when driven high
SINIT	Input	Synchronous Initialize. Forces outputs to a user-defined state when driven high
Q[N:0]	Output	Parallel Data Output

Designing with the Core

This chapter includes guidelines and additional information to facilitate designing with the RAM-based Shift Register core.

General Design Guidelines

This section describes the general design guidelines for the RAM-based Shift Register core.

Power-On Conditions

If **Register Last Bit** has been selected, the final bit of the shift register powers up according to the **Power-on Reset Init Value** value or the register controls that have been selected. The Select RAM elements power up according to the initialization method used; see **Initialization Parameters in Chapter 4** for detailed information.

Specifying Memory Contents Using a COE File

The initial contents of the memory can be defined using a text file known as a Coefficient (COE) file. COE files must have a .coe extension. A COE file specifies two parameters with the end of each line defined by a semicolon. The two parameters are:

- **memory_initialization_vector**: Each row of memory elements is defined with a binary or hexadecimal number, the equivalent binary value of which represents whether an individual memory element along the width of the row is set to a 1 or a 0. Each row of memory initialization is separated by a comma or white space, up to the depth of the memory. Negative values are not allowed, but the example below shows the robustness of the reader for accepting values with varying formats.
- **memory_initialization_radix**: The radix of the initialization value is specified here, the choice being 2 or 16.

An example of a COE file is:

```
; Sample Initialization file for a 16x32 RAM-based Shift Register memory_initialization_radix = 16; memory_initialization_vector = 23f4 0721 11ff ABe1 0001 1 0A 0 23f4 0721 11ff ABe1 0001 1 0A 0
```


23f4 721 11ff ABe1 0001 1 A 0 23f4 721 11ff ABe1 0001 1 A 0;

Clocking

The core requires a single clock, CLK, and is active-High triggered.

If selected, the active-High clock enable, CE, stalls all core processes when deasserted.

Resets

The core has a single, active-High synchronous reset, SCLR. Asserting SCLR for a single cycle resets the output registers (if present) only. The SRL16/SRL32 primitives cannot be reset.

The priority of SCLR and CE pins can be selected when customizing the core.

Design Flow Steps

This chapter describes customizing and generating the core, constraining the core, and the simulation, synthesis and implementation steps that are specific to this IP core. More detailed information about the standard Vivado® design flows and the IP integrator can be found in the following Vivado Design Suite user guides:

- Vivado Design Suite User Guide: Designing IP Subsystems Using IP Integrator (UG994) [Ref 1]
- Vivado Design Suite User Guide: Designing with IP (UG896) [Ref 2]
- Vivado Design Suite User Guide: Getting Started (UG910) [Ref 3]
- Vivado Design Suite User Guide: Logic Simulation (UG900) [Ref 6]

Customizing and Generating the Core

This chapter includes information about using the Vivado® Design Suite and the System Generator for DSP to customize and generate the RAM-based Shift Register core.

If you are customizing and generating the core in the Vivado IP integrator, see the *Vivado Design Suite User Guide: Designing IP Subsystems using IP Integrator* (UG994) [Ref 1] for detailed information. IP integrator might auto-compute certain configuration values when validating or generating the design. To check whether the values do change, see the description of the parameter in this chapter. To view the parameter value you can run the validate_bd_design command in the Tcl Console.

Vivado Integrated Design Environment

You can customize the IP for use in your design by specifying values for the various parameters associated with the IP core using the following steps:

- 1. Select the IP from the IP catalog.
- 2. Double-click the selected IP or select the Customize IP command from the toolbar or right-click menu .

For details, see the *Vivado Design Suite User Guide: Designing with IP* (UG896) [Ref 2] and the "Working with the Vivado IDE" section in the *Vivado Design Suite User Guide: Getting Started* (UG910) [Ref 3].

Core Parameters

The RAM-based Shift Register core graphical user interface (GUI) provides fields to set the parameter values for the required instantiation. This section provides a description of each GUI field.

- **Component Name**: The name of the core component to be instantiated. The name must begin with a letter and be composed of the following characters: a to z, 0 to 9, and " ".
- **Width**: Specifies the width of the input to the shift register. In IP Integrator, this parameter is auto-updated.
- **Depth**: Specifies the depth of the shift register in bits.
- **Register Type**: Specifies the shift register implementation.
 - Fixed-length: Parallel data is clocked into the shift register and appears at the output **Depth** clock cycles later.
 - Variable-length Lossless: The delay (in number of clocks) that it takes for data to be cycled through from input bus to output bus is defined by the value on the A[M:0] (Address) input bus. This module is referred to as lossless because, when the address is changed, the output is always valid.
- **Optimization**: Specifies if the variable-length shift register should be optimized for speed or resources.
 - Resources: the output multiplexer (if required) is created from the MUXF7/F8 dedicated multiplexers where possible. This creates a very compact core with minimal LUT resource usage running at reasonably high clock frequencies. The number of flip-flops used in the design is minimized.
 - Speed: extra flip-flops are used. In the variable-length lossless mode, the outputs of the Select RAM are registered and, when the **Depth** parameter is greater than 256 (Virtex®-7 and Kintex®-7 devices), the multiplexer uses an additional internal pipeline stage. The read latency on the output increases by 1 or 2 cycles when the speed option is used; this value is displayed on the GUI latency information panel. The pipeline registers do not take any synchronous controls (this is left for the final output register, if selected), but can use a clock enable.
 - The Fixed-length shift register is optimized for resources when less than one CLB in length, otherwise it is automatically optimized for speed by inserting additional flip-flops.

- Power-on Reset Init Value: Specifies in binary or hex (determined by Power-on Reset Init Value Radix) the value to which the Q register initializes during power-up reset. The width of this parameter is specified by Width. The default value is sixteen zeros.
- Synchronous Init Value: If an SINIT pin is included and asserted, the Synchronous Init Value is applied to the Q port. The width of this parameter is specified by Width. The value can be input as hex or binary depending on Synchronous Init Value Radix. The default value is sixteen zeros. When the core has Init asserted, the output register is initialized to this value on the next valid clock edge.
- **Clock Enable**: Specifies if the core has a clock enable pin. This control is applied to all shift register elements when deasserted, the entire delay line is stalled.
- **Register Last Bit**: Specifies if the final bit in the module is to be registered with flip-flops. This improves the clock-to-output of the SRL16/SRL32 elements. For fixed-length modules, this register is accounted for in the depth selection and is always used when configuring through the GUI because performance is improved dramatically. For the variable-length shift registers, selecting this option adds one cycle of latency to the output. Other register control options are not used unless this option is enabled.
- **Set and Clear (Reset) Priority**: Controls the relative priority of SCLR and SSET. The default is Reset_Overrides_Set, because this is also the way the primitives behave, resulting in no extra logic being required.
- Synchronous Controls (Sync) and Clock Enable (CE) Priority: This parameter controls whether or not the SSET, SCLR, and SINIT inputs are qualified by CE. When set to Sync_Overrides_CE, the synchronous controls override the CE signal. When set to CE_Overrides_Sync, the control signals have an effect only when CE is high. The parameters are ignored unless Clock Enable is true. Note that on the fabric primitives, the SCLR and SSET controls override CE, so choosing CE_Overrides_Sync generally results in extra logic.
- Synchronous Settings:
 - **Synchronous Clear**: Specifies if an SCLR pin is to be included.
 - Synchronous Set: Specifies if an SSET pin is to be included. See Sync Control Priority for SCLR/SSET priorities.
 - **Synchronous Init**: Specifies if an SINIT pin is to be included which, when asserted, synchronously set the Q value to the value defined by **Synchronous Init Value**. Note that if SINIT is present, then neither SSET nor SCLR are present.

User Parameters

Table 4-1 shows the relationship between the GUI fields in the Vivado IDE (described in Vivado Integrated Design Environment) and the User Parameters (which can be viewed in the Tcl console).

Table 4-1: GUI Parameter to User Parameter Relationship

GUI Field Label	User Parameter	Default Value
Shift Register Type	shiftregtype	Fixed_Length
Optimization	optgoal	Resources
Register Last Bit	reglastbit	True
Clock Enable(CE)	се	False
Width	width	16
Depth	depth	16
Initialization Options: Radix	defaultdataradix	2
Initialization Options: Default Data	defaultdata	000000000000000
Use COE File	readmiffile	False
Initialization File	meminitfile	No_coe_file_loaded
Power-On Reset Settings: Radix	asyncinitradix	2
Power-On Reset Settings: Init Value	asyncinitval	000000000000000
Set(SSET)	sset	False
Clear(SCLR)	sclr	False
Init(SINIT)	sinit	False
Synchronous Settings: Radix	syncinitradix	2
Synchronous Settings: Init Value	syncinitval	000000000000000
Set and Clear(Reset) Priority	syncctrlpriority	Reset_overrides_set
Synchronous Controls(Sync) and Clock Enable(CE) Priority	cepriority	Sync_overrides_ce

Initialization Parameters

You can define the initial contents of the shift register for Power-on Reset in several ways. Trivial initialization can be achieved by using the **Default Data** parameter, which allows all memory locations in each row (the number of rows being specified by **Width**) to be initialized to the same binary value. Arbitrary initialization can be achieved by reading initialization data from a file. By specifying the relative path to a pre-defined COE file and setting **Use COE File** to true, the COE file contents are read into the design at synthesis time and initialize the memory locations. Any bits not specified in the COE file are set to the **Default Data** value for that memory location.

- **Use COE File**: Specifies if the module should read in a MIF file for initialization purposes.
- **Initialization File**: Specifies the name of the COE file. This parameter is only used if **Use COE File** is set to true.
- **Default Data**: Specifies the default values for initializing each bit of width of the module. This value can be input as hex or binary depending on **Default Data Radix**. The default value is sixteen zeros.

Core Use through Vivado Design Suite

The Vivado IP catalog performs error-checking on all input parameters. Resource estimation and latency information are also available.

Several files are produced when a core is generated, and customized instantiation templates for Verilog and VHDL design flows are provided in the .veo and .vho files, respectively. For detailed instructions, see the *Vivado Design Suite User Guide: Designing with IP* (UG896) [Ref 2].

Core Use through System Generator

The RAM-based Shift Register core is available through Xilinx System Generator for DSP, a design tool that enables the use of the model-based design environment Simulink® software for FPGA design. The RAM-based Shift Register core is one of the DSP building blocks provided in the Xilinx DSP blockset for Simulink. The RAM-based Shift Register core is found in the Xilinx Blockset in the Memory Blocks section. The block is called Addressable Shift Register. See the *System Generator for DSP User Guide* (UG640) [Ref 4], for more information.

Output Generation

For details, see "Generating IP Output Products" in the *Vivado Design Suite User Guide:* Designing with IP (UG896) [Ref 2].

Example Design

No example design is provided for this core.

Test Bench

No test bench is available for this core.

Migrating and Upgrading

This appendix contains information about migrating a design from ISE® to the Vivado® Design Suite, and for upgrading to a more recent version of the IP core. For customers upgrading in the Vivado Design Suite, important details (where applicable) about any port changes and other impact to user logic are included.

Migrating to the Vivado Design Suite

Updating from RAM-based Shift Register v9.0 and later

The Vivado Design Suite IP update feature can be used to update an existing RAM-based Shift Register to version 12.0 of the core. The core can then be regenerated to create a new netlist. See the *Vivado Design Suite User Guide: Designing with IP (UG896)* [Ref 2] for more information on this feature.

Updating from versions prior to RAM-based Shift Register v9.0

It is not currently possible to automatically update versions of the RAM-based Shift Register core prior to v9.0. Some features and configurations might be unavailable in RAM-based Shift Register v12.0. Also, some port names might differ between versions.

RECOMMENDED: Use the RAM-based Shift Register v12.0 GUI in the Vivado Design Suite to customize a new core.

Upgrading in the Vivado Design Suite

This section provides information about any changes to the user logic or port designations that take place when you upgrade to a more current version of this IP core in the Vivado Design Suite.

Parameter Changes

There are no parameter changes in RAM-based Shift Register v12.0 compared to v9.0 and later.

Port Changes

There are no port changes in RAM-based Shift Register v12.0 compared to v9.0 and later.

Functionality Changes

There are no changes in functionality in RAM-based Shift Register v12.0 compared to v9.0 and later.

Simulation

Starting with RAM Based Shift Register v12.0 (2013.3 version), behavioral simulation models have been replaced with IEEE P1735 Encrypted VHDL. The resulting model is bit and cycle accurate with the final netlist. For more information on simulation, see the *Vivado Design Suite User Guide: Logic Simulation* (UG900) [Ref 6].

Debugging

This appendix includes details about resources available on the Xilinx Support website and debugging tools.

Finding Help on Xilinx.com

To help in the design and debug process when using the RAM-based Shift Register, the <u>Xilinx Support web page</u> contains key resources such as product documentation, release notes, answer records, information about known issues, and links for obtaining further product support.

Documentation

This product guide is the main document associated with the RAM-based Shift Register. This guide, along with documentation related to all products that aid in the design process, can be found on the Xilinx Support web page or by using the Xilinx Documentation Navigator.

Download the Xilinx Documentation Navigator from the <u>Downloads page</u>. For more information about this tool and the features available, open the online help after installation.

Answer Records

Answer Records include information about commonly encountered problems, helpful information on how to resolve these problems, and any known issues with a Xilinx product. Answer Records are created and maintained daily ensuring that users have access to the most accurate information available.

Answer Records for this core are listed below, and can be located by using the Search Support box on the main Xilinx support web page. To maximize your search results, use proper keywords such as

- Product name
- Tool messages
- Summary of the issue encountered

A filter search is available after results are returned to further target the results.

Master Answer Record for the RAM-based Shift Register

AR <u>54508</u>

Technical Support

Xilinx provides technical support in the Xilinx Support web page for this LogiCORE™ IP product when used as described in the product documentation. Xilinx cannot guarantee timing, functionality, or support if you do any of the following:

- Implement the solution in devices that are not defined in the documentation.
- Customize the solution beyond that allowed in the product documentation.
- Change any section of the design labeled DO NOT MODIFY.

To contact Xilinx Technical Support, navigate to the Xilinx Support web page.

Debug Tools

There are many tools available to address IP core design issues. It is important to know which tools are useful for debugging various situations.

Vivado Design Suite Debug Feature

The Vivado® Design Suite debug feature inserts logic analyzer (ILA) and virtual I/O (VIO) cores directly into your design. The debug feature also allow you to set trigger conditions to capture application and integrated block port signals in hardware. Captured signals can then be analyzed. This feature in the Vivado IDE is used for logic debugging and validation of a design running in Xilinx devices.

The Vivado logic analyzer is used to interact with the logic debug LogiCORE™ IP cores, including:

- ILA 2.0 (and later versions)
- VIO 2.0 (and later versions)

Additional Resources and Legal Notices

Xilinx Resources

For support resources such as Answers, Documentation, Downloads, and Forums, see Xilinx Support.

References

These documents provide supplemental material useful with this product guide:

- 1. Vivado Design Suite User Guide: Designing IP Subsystems using IP Integrator (<u>UG994</u>)
- 2. Vivado Design Suite User Guide: Designing with IP (UG896)
- 3. Vivado Design Suite User Guide: Getting Started (UG910)
- 4. System Generator for DSP User Guide (UG640)
- 5. ISE to Vivado Design Suite Migration Methodology Guide (UG911)
- 6. Vivado Design Suite User Guide: Logic Simulation (UG900)

Revision History

The following table shows the revision history for this document.

Date	Version	Revision
11/18/2015	12.0	Added support for UltraScale+ families.
04/02/2014	12.0	Added link to resource utilization information.
12/18/2013	12.0	 Added UltraScale™ architecture support information. Added Simulation, Synthesis, Example Design and Test Bench chapters. Updated Migrating appendix.

Date	Version	Revision
10/02/2013	12.0	Minor updates to IP Facts table and Migrating appendix. Document version number advanced to match the core version number.
03/20/2013	1.0	Initial release as a product guide. This document replaces <i>LogiCORE IP RAM-based Shift Register (DS228)</i> .

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's Terms of Sale which can be viewed at http://www.xilinx.com/legal.htm#tos.

© Copyright 2015 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.