FPGA Design Flow

- from HDL to physical implementation -

Victor Andrei

Kirchhoff-Institut für Physik (KIP) Ruprecht-Karls-Universität Heidelberg

6th Detector Workshop of the Helmholtz Alliance "Physics at the Terascale", Mainz, 26/02/2013

Overview

- Five main FPGA development phases:
 - Design Entry
 - Synthesis
 - Implementation
 - Bitstream Generation
 - Simulation
- Complexity of HDL design
 - does not change the flow
 - varies only the execution time
- Implementation of processes is manufacture-dependent → concept is basically the same
- 'Xilinx approach' in this course

Victor Andrei, KIP

2

Design Entry

- Can be subdivided into two phases:
 - define functionality and structure of the design (input)
 - requirements specification, basic architecture, timing diagrams, etc.
 - hierarchy → break design into small, manageable pieces
 - FPGA selection (application, package, temperature range, size, price)
 - create the design (output)
 - schematic based → easily readable, but not very convenient for large projects
 - ◆ HDL based → more convenient and faster, but lower in performance and density.
 - mixed types also possible (e.g. schematic with instantiated HDL modules)
 - tools available to convert HDL to schematic and vice versa

VHDL design

```
Schematic design

A

AND

Q
```

```
entity gates is
 port( A,B: in std_logic;
 Q,R: out std_logic);
end gates;

architecture implement of gates is
begin
 Q <= A and B;
 R <= A or B;
end implement;</pre>
```

Victor Andrei, KIP

Synthesis (1/2)

- Converts the input HDL source files into a netlist
 - describes a list of logical FPGA elements and their connectivity
 - multiple netlists generated for complex designs
- Three-step process:
 - syntax check & element association
 - optimisation
 - technology mapping
- Output files:
 - → design netlist → Implementation
 - Xilinx format: Native Generic Circuit (NGC)
 - functional netlist → Simulation
 - reports
 - schematic views (RTL & Technology)

Synthesis (2/2)

Implementation (1/4)

- Determines the physical design layout
 - maps synthesised netlists (.ngc) to the target FPGA's structure

interconnects design resources to FPGA's internal and I/O logic

- Sequence of three sub-processes:
 - Translate
 - 🟓 Мар
 - Place & Route (PAR)
- Translate
 - combines all netlists and constraints into one large netlist
 - Xilinx format: Native Generic Database (NGD)
 - user-defined constraints:
 - pin assignment & time requirements (e.g. input clock period, maximum delay, etc.)
 - information provided via a User Constraints File (UCF)

```
NET "A" LOC = B3 | IOSTANDARD = LVCMOS33 | PULLDOWN;
NET "Q" LOC = L6 | IOSTANDARD = LVCMOS18;
```


Implementation (2/4)

- Map
 - compares the resources specified in the input netlist (.ngd) against the available resources of the target FPGA

 insufficient or incorrectly specified resources generate errors

- divides netlist circuit into sub-blocks to fit into the FPGA logic blocks
- output:
 - Native Circuit Description (NCD, .ncd) file
- Place & Route (PAR)
 - iterative process, very time intensive
 - places physically the NCD sub-blocks into FPGA logic blocks
 - <u>routes</u> signals between logic blocks such that timing constraints are met
 - output:
 - a completely routed NCD file

Implementation (3/4)

Implementation (4/4)

Generate Programming File

- Converts the final NCD file into a format the FPGA understands
 - bitstream (.bit) is the usual choice
 - can be directly loaded into FPGA (e.g. via JTAG interface)
 - or stored in non-volatile devices (PROMs, Flash) → downloaded to FPGA automatically (e.g. at power-up) or upon request
 - other similar choice: IEEE 1532 configuration file format (.isc)

Simulation (1/3)

- Verifies that design performs at the required functionality
- Not mandatory, but should not be completely ignored
- Approach:
 - apply <u>stimulus</u> that mimics real input data to the design
 - observe the output
- Can be performed at different stages:

- Design Entry: <u>Behavioural</u> simulation → most frequently run, detects logic errors
- Post-Synthesis: <u>Functional</u> (Netlist) simulation
- Post-Translate, -Map, -PAR: <u>Timing</u> simulation → most accurate after PAR

Simulation (2/3)

Testbench

```
ARCHITECTURE behaviour OF tb_gates IS
-- Component Declaration for the Unit Under Test (UUT)
 VHDL design (UUT)
COMPONENT gates
 entity gates is
  PORT( A, B : IN std_logic;
 port( A,B: in std_logic;
 Q, R: OUT std_logic; );
 Q,R: out std_logic);
 end gates;
END COMPONENT:
BEGIN
 architecture implement of gates is
 begin
-- Instantiate the Unit Under Test (UUT)
 Q \leftarrow A and B;
  uut: gates PORT MAP (A => A, B => B, Q => Q, R => R);
 R \leftarrow A \text{ or } B:
 end implement;
-- Stimulus process
 stim_proc: process
  begin
 Behavioural Simulation - Output Waveform
 A \leftarrow '0'; B \leftarrow '0';
 - insert stimulus here
 10 ns
 |500 ns
 Value
 Name
 wait for 100 ns; A <= '1';
 0
 wait for 200 ns; B <= '1';
 wait for 200 ns; A <= '0';
 0
 wait for 200 ns; B <= '0';
 0
 wait:
 0
  end process;
END:
```


Simulation (3/3)

Testbench

```
ARCHITECTURE behaviour OF tb_gates IS
-- Component Declaration for the Unit Under Test (UUT)
 VHDL design (UUT)
COMPONENT gates
 entity gates is
  PORT( A, B : IN std_logic;
 port( A,B: in std_logic;
 Q, R: OUT std_logic; );
 Q,R: out std_logic);
 end gates;
END COMPONENT:
BEGIN
 architecture implement of gates is
 begin
-- Instantiate the Unit Under Test (UUT)
 Q \leftarrow A and B;
  uut: gates PORT MAP (A => A, B => B, Q => Q, R => R);
 R \leftarrow A \text{ or } B:
 end implement;
-- Stimulus process
  stim_proc: process
  begin
 Timing Simulation - Output Waveform
 A \leftarrow '0'; B \leftarrow '0';
 - insert stimulus here
 10 ns
 1500 ns
 Name
 Value
 wait for 100 ns; A <= '1';
 lo a
 wait for 200 ns; B <= '1';
 0
 wait for 200 ns; A <= '0';
 0
 wait for 200 ns; B <= '0';
 0
 wait:
 0
  end process;
END:
```


