

Python Productivity for Zynq

- > Zynq & Zynq Ultrascale+
- > PYNQ Framework
- > Technologies
- **>** Community

ZYNQ and ZYNQ UltraSCALE+

Best-in-class, SoC and MPSoCs

ZYNQ UltraSCALE+

FPGAs and tightly-integrated CPUs enable entirely new opportunities

Zynq applications

PYNQ Vision

Make Zynq so easy-to-use that programmers can access the benefits without learning advanced digital design skills

PYNQ framework

PYNQ Python Productivity for Zynq

Ubuntu-based Linux versus embedded Linux

Ubuntu-based Linux

Optimized for developer productivity

- > All the Linux libraries and drivers you expect
- > Pre-built SD card image
- > Ubuntu/Debian ecosystem & community
 - >>145,000,000 Google hits

Embedded Linux > Optimized for deployment efficiency

- > Selective Linux libraries and drivers
- > Commonly delivered in flash memory on board
- > PetaLinux ecosystem:

>> 143,000 Google hits

PYNQ's Ubuntu-based Linux

PYNQ uses Ubuntu's:

- Root file system (RFS)
- Package manager (apt-get)
- Repositories

PYNQ bundles:

- Development tools
 - Cross-compilers
- Latest Python packages

Package Manager/ Repository

Ubuntu/ Debian Packages

Ubuntu Root File System

Kernel, Bootloader

PYNQ's Ubuntu-based Linux

PYNQ uses the PetaLinux build flow and board support package:

- Access to all Xilinx kernel patches
- Works with any Xilinx supported board
- Configured with additional drivers for PS-PL interfaces

PYNQ provides Linux Drivers for PS-PL Interfaces ... wrapped in Python Libraries

Zynq

PYNQ provides Linux Drivers for PS-PL Interfaces ... wrapped in Python Libraries

Zynq

PYNQ is a Framework

Vivado Design Metadata available from Python

- > PYNQ passes the Vivado metadata file to the target platform
 - >> Initially Vivado TCL file
 - >> Now moving to Hardware Handoff (HWH) file
- > It then parses the Vivado metadata file to:
 - >> Set Zynq clock frequencies automatically
 - >> Assign memory-map attributes for every IP
 - Assign default MMIO drivers to IP, when no drivers are specified
- > Creates a Python dictionary for the IP in the bitstream from the metadata file
 - >> Enables bitstream metadata to be queried and modified in Python at runtime

Hybrid Packages

- New hybrid packages are created by extending Python packages with additional files:
 - >> Design Bitstream
 - >> Design metadata file
 - >> C drivers
 - >> Jupyter notebooks
- > Hybrid packages enable software-style packaging and distribution of designs
- Use the Python package installer, PIP to install a hybrid package just like any regular Python (software only) package
 - Delivers package's files to target board
- > Uses Python standard setup.py script for installation

Software-style Packaging & Distribution of Designs

Enabled by new *hybrid packages*

Download a design from GitHub with a single Python command:

pip3.6 install git+https://github.com/Xilinx/pynqDL.git

PYNQ enabling technologies

Python is increasingly the Language of Choice

Top Programming Languages, IEEE Spectrum, July'18

https://spectrum.ieee.org/at-work/innovation/the-2018-top-programming-languages

https://stackoverflow.blog/2017/09/06/incredible-growth-python/

Python is the fastest growing language: driven by data science, AI, ML and academia

Python is increasingly the Language of Choice

Top Programming Languages, IEEE Spectrum, July'18

https://spectrum.ieee.org/at-work/innovation/the-2018-top-programming-languages

https://stackoverflow.blog/2017/09/06/incredible-growth-python/

Python is the fastest growing language: driven by data science, AI, ML and academia

Ecosystem advantage: there's a Python library for that...

200,00+ projects

1.6M+ releases

2.4M+ files

390,000+ users

The Python Package Index (PyPI) is a repository of software for the Python programming language.

PyPI helps you find and install software developed and shared by the Python community. Learn about installing packages.

Package authors use PyPI to distribute their software. Learn how to package your Python code for PyPI.

https://pypi.org retrieved 19 Apr 2019

Jupyter Notebooks ... the engine of data science

Open source browser-based, executable documents

Live code, text, multimedia, graphics, equations, widgets ...

1.7 million notebooks on GitHub

Taught to 1,000+ Berkeley data science students

JupyterLab: web-based IDE incl. Notebooks

Jupyter Notebook is now one of many plug-ins within the JupyterLab integrated development environment

JupyterLab - an open-source, extensible IDE in a browser

PYNQ enabled boards

PYNQ-enabled boards

> Python productivity for **Zynq**

- >> Open source
- >> Build image for other Zynq boards

> Downloadable SD card image

- >> Zynq 7000
 - PYNQ-Z1 (Digilent)
 - PYNQ-Z2 (TUL)
- >> Zynq MPSoC
 - Ultra96 (Avnet)
 - ZCU104 (Xilinx)
- >> Zynq RFSoC
 - ZCU111 RFSoC (Xilinx)

PYNQ-Z1

PYNQ-Z2

Ultra96

ZCU104

ZCU111

New PYNQ-Z2 Board

\$119/€119 or equivalent

- New PYNQ reference platform
- New stereo audio with on-board codec
- New Raspberry Pi connector
- Open source design
- Z2 manufactured in Taiwan by TUL
- Distributed globally by Premier Farnell
- Also Newegg in US
- Academic discounts & donations available

Benefits of PYNQ

Start using PYNQ out-of-the-box

```
- - X
PuTTY
 Starting /etc/rc.local Compatibility...
 OK ] Started System Logging Service.
 OK ] Started Permit User Sessions.
 ] Started Enable support for additional executable binary formats.
 Started LSB: Set the CPU Frequency Scaling governor to "ondemand".
 | Started LSB: Load kernel modules needed to enable cpufreq scaling.
 OK ] Started LSB: starts/stops the 2ping listener.
 OK ] Started LSB: Start NTP daemon.
 Stopping LSB: Start NTP daemon...
 Starting LSB: set CPUFreq kernel parameters...
 OK | Started Login Service.
 OK ] Started LSB: set CPUFreq kernel parameters.
 Stopped LSB: Start NTP daemon.
 OK | Created slice user-0.slice.
 Starting User Manager for UID 0...
 OK | Started Session c1 of user root.
 Starting LSB: Start NTP daemon ...
 OK ] Started User Manager for UID 0.
 OK ] Started LSB: Start NTP daemon.
 c.local[1449]: /root/2 jupyter server.sh: Jupyter server started
  OK ] Started Session c2 of user root.
rc.local[1449]: /root/3 pl server.sh: Programmable Logic server started
  OK | Started Session c3 of user root.
  OK ] Started /etc/rc.local Compatibility.
  OK ] Started Serial Getty on ttyPSO.
 OK ] Started Getty on tty1.
 OK ] Reached target Login Prompts.
  OK ] Started LSB: start Samba SMB/CIFS daemon (smbd).
  OK ] Reached target Multi-User System.
  OK | Reached target Graphical Interface.
 Starting Update UTMP about System Runlevel Changes...
 OK ] Started Update UTMP about System Runlevel Changes.
Ubuntu 15.10 pyng ttyPS0
pyng login: xilinx (automatic login)
Last login: Thu Jan 1 00:00:12 UTC 1970 on ttyPS0
xilinx@pynq:~$
```


- > PYNQ delivered as downloadable SD card image
 - >> Linux preconfigured
- > Additional packages and drivers pre-installed
 - >> USB peripheral drivers: webcams, wifi modules ...
- > PYNQ is for Zynq
 - >> PYNQ image is portable to other Zynq boards

Desktop Linux

- > Network/Internet access
 - "apt-get" to install packages from Ubuntu universe
 - Samba(Network drive)
 - >> Web services
- > Git directly on board
- Compilers and other development tools
 - >> Gcc,, MicroBlaze, RISC-V
- > Python packages
 - >> "pip install"
 - >> PYNQ Community examples

Simplify downloading bitstreams to PL

- > PYNQ 'Overlay' class
 - Simplifies downloading bitstream
 - >> two lines of code
 - >> No Xilinx tools required
- Maintain many bitstreams on the SD card
 - >> E.g. multiple different demos
- Can execute Python in browser, or from command line

```
from pynq import Overlay
ol = Overlay('gray.bit')
```


Simplify IP debug and prototyping

- > Debug of IP typically uses C/C++
- > SDK tools used to:
 - >> Compile test application
 - Download application to board
 - >> Step through code
- > PYNQ MMIO class allows peek/poke of IP registers from Python
 - >> Python executes directly on the board
 - >> No offline compilation, download loop
 - >> No SDK tools

C code – compile, debug from host

Python executes directly on target


```
from pynq import MMIO

# Map registers to MMIO instance
my_ip = MMIO(my_ip_addr, LENGTH)

# Write 0x1 to start IP
my_ip.write(CONTROL_REGISTER, 0x1)
# Check status register
my_ip.read(STATUS_REGISTER)
```


Python packages for data analysis and visualisation

- Take advantage of Python for data analysis and processing
 - >> NumPy
 - Scientific computing package for Python
 - Matplotlib
 - Python 2D plotting library
 - >> Pandas
 - Data analysis tools for Python
 - OpenCV
 - Computer Vision and machine learning software

Example

6. Detailed Classification Information

In addition to highest ranked class, it is possible to get the racouple of images of a car, an airplane, and a bird and place

Probability object belongs to class

In [8]: from IPvthon.display import display oseconds %matplotlib inline import matplotlib.pyplot as plt x pos = np.arange(len(car class)) fig, ax = plt.subplots() ax.bar(x_pos - 0.25, (car_class/255)-1, 0.25) ax.bar(x_pos, (air_class/255)-1, 0.3) ax.bar(x pos + 0.25, (bird class/255)-1, 0.25)ax.set xticklabels(classifier.bnn.classes, rotation='vertical') ax.set_xticks(x_pos) ax.set plt.show() 0.6 Car Plane Bird 0.2 -0.2-0.4Plot Probability object belongs to class

images per second 69 163 244 249 244 267 268]

oseconds images per second 277 277 271 132 137 2

277 277 271 132 137 262 263 266]

oseconds images per second 274 284 249 252 245 248 163]

Take advantage of interactive widgets

http://jupyter.org/widgets.html

https://blog.dominodatalab.com/interactive-dashboards-in-jupyter/

<pre>In [7]: p2 = IntProgress(max=56) p2.value += 10</pre>	ThingA □ ThingB ☑	ThingA (modified) ThingB	show	Annotator themes 🔻	stereo			X fullscreen
p2.description = 'Running' display(p2)	ThingC =	ThingC (modified)	group_by	How often do you use Jupyter Notebook?			-	\circ
X Running	ThingD ■	ThingD	values	Percentages -				

Add intuitive graphical interfaces ✓

Why PYNQ is a Game-changer!

- > PYNQ makes Zynq/ZynqU+ accessible to non-traditional customers
- > PYNQ delivers open source benefits
 - >> Huge ecosystem
 - >> Extensive knowledge base
 - Amazing community support
- > PYNQ enables highly-productive ...
 - Prototyping
 - >> Debug
 - >> Verification
 - >> Evaluation

- > PYNQ powers awesome demonstrators
- > PYNQ documentation flows are amazing
 - >> Capture your own work
 - >> Capture work you want to re-use
- > PYNQ designs can be ...
 - >> Packaged, published and distributed

just like software

"PYNQ makes FPGAs FUN again!",
J. Gray, Xilinx Power User

Community

© Copyright 2019 Xilinx

Home Get Started PYNQ-Z1 Bo

Community Projects

Selection of projects and notebooks A selection of projects from the PYNQ community is shown below. Note that some examples are built on different versions of the PYNQ image.

Binary Neural Network Xilinx Labs, NTNU, University Sydney

BNN on Pyrig

NTUA Greece

In this section we mission Problem is presented the Blanch's since residence in comment of speed and only only the Adjaco These ages can have comedy and all medical party manners are according to the amount of the amount o

PYNQ Japan user group

Processing noisy filters Soft GPU for ZC706 Ruhr University Bochum

Video Processing Vectorblox

FIR filter example CU Boulder

DMA and stream Tutorial

CNN Example Imperial College London

Example Notebooks

A selection of notebook examples are shown below that are included in the PYNQ image. The notebooks contain live code, and generated output from the code can be saved in the notebook. Notebooks can be viewed as webpages, or opened on a Pyng enabled board where the code cells in a notebook can be executed.

ADC waveforms

DAC ADC example

Downloading overlays

Grove ADC

All Feedback helps

Contribute

If you like it, star it!

Python Productivity for ZYNQ http://www.pynq.io/

pynq

Summary

- > PYNQ is Python productivity for **Zynq**
- > Everything runs on Zynq, access via a browser
- > Support for Zynq Ultrascale+
- Overlays are hardware libraries and enable software developers to use Zynq
- > Provides a rapid prototyping framework for hardware developers

pynq.io

pynq.readthedocs.org

github.com/Xilinx/PYNQ

tul.com.tw/ProductsPYNQ-Z2.html

pynq.io/support

Adaptable. Intelligent.

