

AXI Thin Film Transistor (TFT) Controller on the 7 Series Platform

Author: Ravi Kiran Boddu and Pankaj Khumbare

Summary

This application note demonstrates a simple integrated display system using the LogiCORE™ IP AXI Thin Film Transistor (TFT) core on the Kintex®-7 FPGA KC705 Evaluation Kit. The AXI TFT Controller core supports DVI and VGA modes with a 640x480 resolution using a frame buffer in DDR memory. This application note details implementation of the AXI TFT Controller core in DVI mode using the Vivado® Design Suite IP integrator feature with the KC705 Evaluation board. An example of frame buffer management is also provided.

Included Systems

The reference design is created and built using the Vivado Design Suite: System Edition 2014.1. The Vivado Design Suite helps simplify the task of instantiating, configuring, and connecting IP blocks to form complex integrated systems. The design also includes a software application built with the Xilinx Software Development Kit (SDK). The application runs on the MicroBlaze™ embedded processor and implements control, status and monitoring functions. Complete IP integrator and SDK project files are provided with the reference design to allow easy examination and modification of the design or to provide a template for beginning a new design.

Included with this application note is one reference system, tft_top_kc705, and one software application, app_invader, available in the ZIP file, xapp1215-axi-tft-on-7-series.zip. See the Reference Design section.

Introduction

Designing the proper architecture for a complex, FPGA-based video system is a challenging task. The critical elements for meeting the system performance requirements are the interconnect, memory architecture, and video timing.

The AXI TFT Controller core is a hardware display controller for a 640x480 resolution display device. The core is capable of displaying up to 256K colors using either a VGA or DVI interface. The design features an AXI4 master interface to read video data from an attached memory device and transfer the data to the TFT display. The design also includes an AXI4 slave interface to provide register access.

The AXI TFT Controller core stores pixel data in an internal line buffer from which it is transferred to the TFT device with the necessary timing to correctly display the image. This process repeats continuously for every line and frame for the 640x480 TFT display.

Hardware Requirements

The AXI TFT display controller reference design requires these hardware components:

- One Kintex-7 FPGA KC705 evaluation board (Rev. 1.1)
- One KC705 Universal 12v power adapter
- One Avnet DVI I/O FMC module (model AES-FMC-DVI-G)
- One high-quality HDMI[™] cable
- · One TFT display device
- One USB Type-A to Mini-B 5-pin cable
- One USB Type-A to Micro-B 5-pin cable

© Copyright 2014 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. HDMI and High-Definition Multimedia Interface are trademarks of HDMI Licensing LLC. All other trademarks are the property of their respective owners.

Software Requirements

Software tool requirements for the AXI TFT display controller:

Vivado Design Suite 2014.1: System Edition

Reference System Specifics

The design contains the minimal number of components required to evaluate the AXI TFT Controller core. To showcase the capabilities of the core, a simple game based on Space Invaders is included in the software application.

A block diagram of the design is shown in Figure 1. The IP cores and their base and high address values are shown in Table 1. The TFT controller output is configured for a 12-bit DVI interface. An external IIC bus interface module is used by the software application to configure the DVI I/O FMC transmitter module.

DDR memory is used to store the video data and application code. When enabled, the AXI TFT Controller core begins reading video data from DDR memory through the AXI4 interface using burst transactions. A GPIO core is used to map the onboard push buttons used to control the game.

Figure 1: TFT Controller System Block Diagram

Table 1: TFT Controller System Address Map

Core	Base Address	High Address	
axi_gpio_0	0x4000000 0x4000FFFF		
axi_tft_0	0x44A00000	0x44A0FFFF	
mig	0x8000000	0xBFFFFFF	
axi_uartlite_0	0x40600000	0x4060FFFF	
axi_iic_0	0x40800000	0x4080FFFF	
axi_mb_intc	0x41200000	0x4120FFFF	
Imb_bram	0x0000000	0x0001FFFF	

Software Application

The software application includes a basic display test and a simple game. The application demonstrates display buffer management and synchronization with the AXI TFT Controller core. It includes a simple game based on Space Invaders. Controls to move the onscreen object are mapped to GPIO push buttons on the KC705 evaluation board.

The game scenario involves enemy objects moving left and right as they descend toward the shooter object at the bottom of the screen while firing green projectiles. The player moves the shooter object right or left to avoid the green projectiles and fires white projectiles at the enemy objects. A row of objects above the shooter provide protection from the projectiles. When all enemy objects are destroyed, a new level is presented.

The left/right push buttons move the shooter left and right while the center push button fires projectiles. The software application manages the display of all moving objects on the screen.

Building Hardware

This section covers rebuilding the hardware design using Vivado IP integrator. Ensure that Vivado design suite 2014.1: System Edition is installed prior to rebuilding the project.

Vivado Tools Design Flow

Follow these steps to open and rebuild the TFT controller design:

- Unzip the reference design files accompanying this application note (see Reference Design, page 13). The local folder into which the design files are placed is subsequently referred to as <unzip dir>.
- 2. Launch Vivado Design Suite.

Windows:

Double-click the Vivado 2014.1 shortcut icon on the desktop or select **Start > Xilinx Design Tools > Vivado 2014.1 > Vivado 2014.1**.

Linux:

- % vivado
- 3. Select Open Project (Figure 2).

Figure 2: Vivado IDE

4. Select <unzip dir>/XAPP1215/HW/project_1/project_1.xpr and click OK (Figure 3).

Figure 3: Open Project

5. Select Flow > Generate Bitstream or click Generate Bitstream under Program and Debug in the Flow Navigator pane (Figure 4). Click Yes if prompted to run Synthesis and Implementation.

Figure 4: Generate Bitstream

6. When complete, select View Reports and click OK (Figure 5).

Figure 5: Bitstream Generation Completed

The generated bitstream is stored at this location:

<unzip dir>/XAPP1215/HW/project_1/project_1.runs/impl_1/tft_top_kc705.bit

Note: Synthesis and Implementation for this design can take from thirty minutes to more than one hour to complete depending upon system speed and available resources.

Compiling the Software Application in SDK

1. Launch SDK.

Windows:

Double-click the Xilinx SDK 2014.1 shortcut icon on the desktop or select **Start > Xilinx Design Tools > SDK 2014.1 > Xilinx SDK 2014.1**.

Linux:

% xsdk

2. In the Workspace Launcher, select the following workspace path and click **OK** (Figure 6): <unzip dir>/XAPP1215/HW/project 1/project 1.sdk/SDK/SDK Export/

Figure 6: SDK Select Workspace

- 3. If the SDK projects are visible in the workspace, select **Project > Build All**.
- 4. If the SDK projects are *not* visible in the workspace, import the SDK project by following these steps:
 - a. Select File > Import.
 - b. Select General > Existing Projects into Workspace (Figure 7).

Figure 7: Import Existing Projects into Workspace

- c. Click Next.
- e. Click Finish.

The board support package (BSP) and software applications are compiled at this step. The process takes from two to five minutes. Upon completion, existing applications can be modified and new applications can be created using the SDK.

Note: The following steps are only required if the goal is to rebuild the hardware as described in Building Hardware.

5. Right-click hw_platform_0 and select Change Hardware Platform Specification (Figure 8).

Figure 8: Change Hardware Platform Specification

- 6. Click Yes.
- 7. Select the design_1.xml file at this location and click Open (Figure 9):
 <unzip dir>/XAPP1215/HW/project 1/project 1.sdk/SDK/SDK Export/hw/design 1.xml

Figure 9: Locate Hardware Specification File

- 8. Click OK.
- 9. Select Project > Build All.

The BSP and software applications are again compiled at this step. The process takes from two to five minutes.

Executing the Reference Design in Hardware

Setting up the KC705 Example

This section provides instructions to run the AXI TFT Controller reference design on the Kintex-7 FPGA KC705 Evaluation Kit board shown in Figure 10.

Figure 10: KC705 Board Features

In these instructions, numbers in parentheses correspond to callout numbers in Figure 10.

- Connect a USB Type-A to Micro-B cable from the host PC to the USB JTAG port (2).
 Ensure that the appropriate device drivers are installed on the host PC. See Kintex-7 FPGA KC705 Evaluation Kit Getting Started Guide (UG883), [Ref 5]
- 2. Connect a USB Type-A to Mini-B cable from the host PC to the USB UART port (1). Ensure that the appropriate device drivers are installed on the host PC. See *Kintex-7 FPGA KC705 Evaluation Kit Getting Started Guide* (UG883), [Ref 5]
- 3. Connect the Avnet DVI I/O FMC module to the FMC HPC connector (3).
- 4. Connect the KC705 Universal 12v power adapter to the power connector (5).
- Connect the HDMI cable from the TFT monitor to the DVI-D output of the Avnet DVI I/O FMC card.
- 6. Set the power switch (4) to the ON position.

The completed setup should resemble that shown in Figure 11.

Figure 11: AXI TFT Controller Reference Design Setup

Executing the Reference System

Follow these steps to execute the reference system using the pre-built bitstream in the design files.

- 1. Start a terminal program on the host PC such as Tera Term or HyperTerminal. Use these settings:
 - Baud Rate: 9600
 - Data Bits: 8
 - Parity: None
 - Stop Bits: 1
 - Flow Control: None
- 2. In a command shell or terminal window, change to the ready for download directory:
 - % cd <unzip dir>/XAPP1215/ready_for_download
- 3. Invoke the Xilinx Microprocessor Debugger (XMD):
 - % xmd
- 4. Download the bitstream:
 - XMD% fpga -f tft_top_kc705.bit
- 5. Connect to the processor:
 - XMD% connect mb mdm
- 6. Download the processor code (ELF) file:
 - XMD% dow app_invader.elf

7. Run the application:

XMD% run

8. Press GPIO pushbutton SW6 to move the shooter object to the left. Press SW3 to move the shooter object to the right. Press SW5 to fire projectiles (Figure 12).

Figure 12: Game Application Controls

Figure 13 shows the terminal output from the game application. Figure 14 shows the content of the TFT display during game play.

```
Display color
TFT test completed!
Starting Invader App
Initialize TFT
Initialize GPIO
Set background
create sprites
draw sprites
He shot me!
DIE
Cleanup:
Set background
create sprites
draw sprites
draw sprites
Are shot me!
Are
```

Figure 13: Game Application Terminal Output

Figure 14: TFT Display Content

Reference Design

The reference design files for this application note can be downloaded from:

https://secure.xilinx.com/webreg/clickthrough.do?cid=362333, registration required.

Table 2 shows the reference design checklist.

Table 2: Reference Design Checklist

Parameter	Description			
General				
Target devices (stepping level, ES, production, speed grades)	Kintex-7 XC7K325T-2FFG900			
Source code provided	Yes			
Source code format	VHDL/Verilog			
Design uses code/IP from existing Xilinx application note/reference designs, Vivado IP Catalog, or third party	N/A			
Simulation				
Functional simulation performed	N/A			
Timing simulation performed	N/A			
Test bench used for functional and timing simulations	N/A			
Test bench format	N/A			
Simulator software/version used	N/A			
SPICE/IBIS simulations	N/A			
Implementation				
Synthesis software tools/version used	Vivado Design Suite 2014.1			
Implementation software tools/versions used	Vivado Design Suite 2014.1			
Static timing analysis performed	Yes (timing passed with Vivado design suite implementation)			
Hardware Verification				
Hardware verified	Yes			
Hardware platform used for verification	Kintex-7 FPGA KC705 evaluation kit			

Design Characteristics

The reference design is implemented using Vivado Design Suite 2014.1 and a Kintex-7 FPGA (XC7K325T-2FFG900) target device.

Utilization and Performance

Table 3 shows the utilization and performance figures for the reference design on the KC705 evaluation board.

Table 3: Utilization and Performance

Component	Value		
Slice Logic			
Slice LUTs	18,500		
Slice Registers	16,525		
IOBs			
I/O	144		
Memory			
RAMB36E1	45		
RAMB18E1	6		
Clocking			
BUFGCTRL	5		
MMCME2_ADV	1		
PLLE2_ADV	1		
General			
Run Time	64 minutes CPU time		
Timing Violations	None		

Table 4 shows the utilization figures at the module level for the reference design on the KC705 evaluation board.

Table 4: Module Level Utilization

Instance	Total LUTs	FFs	RAMB36	RAMB18
Тор	18,500	16,525	45	6
microblaze_1	1,752	1,575	10	0
mig_1	13,128	10,768	0	0
axi_tft_0	706	1,091	0	1
axi_intc_1	171	172	0	0
axi_interconnect_lite	164	120	0	0
axi_interconnect_full	1,929	2,147	3	5
concat_0	0	0	0	0
axi_gpio_0	30	59	0	0
axi_iic_0	428	365	0	0
lmb_v10_1	8	4	32	0
mdm_1	82	105	0	0
proc_sys_reset_1	19	31	0	0

Notes:

Conclusion

The Kintex-7 FPGA KC705 Evaluation Kit provides an excellent platform to implement and test the AXI TFT Controller core. Various configurations can be quickly evaluated and custom software applications can be developed using the KC705 board, the Vivado Design Suite and SDK.

References

These documents provide supplemental information useful with this application note:

- 1. AMBA AXI4 specifications
- 2. Vivado Design Suite Tutorial: Designing IP Subsystems Using IP Integrator (UG995)
- 3. LogiCORE IP AXI Interconnect Product Guide (PG059)
- 4. LogiCORE IP AXI Thin Film Transistor Controller Product Guide (PG095)
- 5. Kintex-7 FPGA KC705 Evaluation Kit Getting Started Guide (UG883)
- 6. KC705 Evaluation Board for the Kintex-7 FPGA User Guide (UG810)
- Vivado Design Suite: AXI Reference Guide (UG1037)
- 8. Vivado Design Suite User Guide: Designing IP Subsystems Using IP Integrator (UG994)

Revision History

The following table shows the revision history for this document.

Date	Version	Description of Revisions
07/18/2014	1.0	Initial Xilinx release.

The utilization information is approximate due to the cross-boundary logic optimizations and logic sharing between modules.

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, 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.

Automotive Applications Disclaimer

XILINX PRODUCTS ARE NOT DESIGNED OR INTENDED TO BE FAIL-SAFE, OR FOR USE IN ANY APPLICATION REQUIRING FAIL-SAFE PERFORMANCE, SUCH AS APPLICATIONS RELATED TO: (I) THE DEPLOYMENT OF AIRBAGS, (II) CONTROL OF A VEHICLE, UNLESS THERE IS A FAIL-SAFE OR REDUNDANCY FEATURE (WHICH DOES NOT INCLUDE USE OF SOFTWARE IN THE XILINX DEVICE TO IMPLEMENT THE REDUNDANCY) AND A WARNING SIGNAL UPON FAILURE TO THE OPERATOR, OR (III) USES THAT COULD LEAD TO DEATH OR PERSONAL INJURY. CUSTOMER ASSUMES THE SOLE RISK AND LIABILITY OF ANY USE OF XILINX PRODUCTS IN SUCH APPLICATIONS.