

HDL Application Workers

HDL Worker Types

Open **;©CPI**

- Application Workers
 - Ideally portable and hardware independent
- Adapter Workers
 - Connects workers with incompatible data ports (e.g. protocols), as defined in OCS/OWD
 - No control plane access when <u>OCS/NoControl="true"</u> (i.e. Configuration Properties)
 - Only wci_clk and wci_reset are provided by control interface
- Device Workers (Subdevices, Emulators)
 - Used to connect to the I/O pins of external hardware
- Platform Workers
 - Special type of Device Worker that performs platform-wide functions

HDL Build Flow Hierarchy

Generated above this point

No user VHDL above this point

Project Directory Layout

Component Directory Layout

Vendor Tools & Environment Variables

- Xilinx ISE 14.7, Isim
 - OCPI_XILINX_DIR, OCPI_XILINX_VERSION, OCPI_XILINX_TOOLS_DIR
 - OCPI_XILINX_LICENSE_FILE
- Altera Quartus-II 15.1
 - OCPI_ALTERA_DIR, OCPI_ALTERA_VERSION, OCPI_ALTERA_TOOLS_DIR
 - OCPI_ALTERA_LICENSE_FILE
- Mentor ModelSim 10.6a/10.4c (Mixed-language license REQUIRED)
 - OCPI MODELSIM DIR
 - OCPI_MODELSIM_LICENSE_FILE
- Vivado 2017.1, Xsim (Vivado 2013.4 SDK is REQUIRED)
 - Paths default to OCPI_XILINX_DIR and OCPI_XILINX_VERSION
 - OCPI_XILINX_VIVADO_DIR, OCPI_XILINX_VIVADO_VERSION, OCPI_XILINX_VIVADO_TOOLS_DIR, OCPI_XILINX_VIVADO_LICENSE_FILE
- Default tool installation locations work for most
- MUST define license file location(s)
- \$ env | grep OCPI | sort

HDL Application Workers

- Implement an OCS
- Described by an OWD, written in VHDL
- Intended to be hardware/platform agnostic
 - Ability to wrap vendor-specific IP to achieve vendor-neutral code
- Can be built for multiple FPGA/simulation targets
- Typically, organized in a component library
- Cannot instantiate other workers (no circular dependencies)
- Connected together in an OHAD to form an HDL Assembly

App Worker Development Flow

- 1) OPS: Use pre-existing or create new
- 2) OCS: Use pre-existing or create new
- 3) Create new App Worker (Modify OWD, Makefile, and source HDL/RCC code)
- 4) Build the App Worker for target device(s)
- 5) Create Unit Test ({component}-test.xml, generate, verify and view scripts)
- 6) Build Unit Test
- 7) Run Unit Test

Creating an HDL Application Worker


```
ANGRYVIPER OpenCPI Asset Wizard
Create a new OpenCPI Asset
 Create a new Worker
 Asset Type: Worker
 Worker Name: peak detector
 Add to Project: training project
 Add to Library | components
 Component Spec: peak detector (ocpi.training)
 Model HDL
 Language VHDL
 Cancel
 Finish
```

Create via ocpidev utility:

ocpidev create worker <name>.hdl -S <OCS>

HDL Worker's generated VHDL

- Shell, Entity, and Package of records: worker.hdl/gen/worker-impl.vhd
 - Generated by framework based on OCS and OWD (Ports and Properties/Parameters)
 - Outward facing interfaces (subset of Open Core Protocol (OCP)) are "Normalized" to easily connect to other Workers in an HDL Assembly
 - <u>Inward facing interfaces</u> are available as VHDL records
 - Control Ports: ctl_in.*, ctl_out.*
 - Configuration Properties: props_in.*, props_out.*
 - Data Ports (I/O): in_in.*, out_out.*
 - Service Ports (time): *time_in.**, *time_out.**Port names above are the **defaults**, framework does supports ability to rename all ports
- Architecture: worker.hdl/worker.vhd
 - Upon initial creation of HDL workers, worker.hdl/gen/<u>worker-skel.vhd</u> is automatically copied and renamed worker.hdl/<u>worker.vhd</u>
 - "Business Logic" goes here

HDL Application "Worker" Makefile

- Generated by framework
- Typically not manually edited
- Minimally contains
 include \$(OCPI_CDK_DIR)/include/worker.mk
- Build Worker from <worker>.hdl/ ocpidev build --hdl-target [target]
- Build worker from Parent library/
 ocpidev build library [libname] --worker
 [worker] --hdl-target [target]
- Subdirectories created with build artifacts
 - <worker>.hdl/target-[target]/

Variable in HDL Worker Makefile	Override / augment Component Library Makefile?	
SourceFiles	N	A list of additional source files for this worker (VHDL or Verilog)
Libraries	Υ	A list of primitive libraries built elsewhere. If a name has no slashes, it will follow the HDL Search Path rules
OnlyTargets	Υ	A list of targets for which this worker should be built
ExcludeTargets	Υ	A list of targets for which this worker should NOT be built
XmlIncludeDirs	Υ	A list of directories elsewhere for searching for xml files included from the OWD (in addition to the/specs directory in the component library containing this worker)
Worker	N	Name of worker; the default is from the directory name
Cores	N	A list of HDL primitive cores built elsewhere
VerilogIncludeDirs	Υ	Searchable directories for Verilog include files, in addition to the worker directory
HdlExactPart	N	A variable to override the default part within a family specified by HdlTarget(s)

HDL Worker Description OWD XML

- Primary reasons to modify the OWD:
 - <u>ADD</u> implementation-specific configuration properties by using the "property" element
 - Increase accessibility to existing OCS properties
 - Use the "specproperty" element to <u>ADD</u> Readable, Writable, Volatile, Initial
 - MUST follow configuration property rules
 - "Readable" is special / advanced case
 - CANNOT REMOVE accessibility defined in the OCS. cannot break the "contract"!
 - Limit properties to have build-time values with the Parameter="true" attribute
 - May set a <u>default</u> value for Parameter or set in the <worker>-build.xml (generics/constants for HDL; const for RCC)
 - Specify an OCS property is a Parameter for the Worker
 - Applies only to OCS *Initial* properties (using specproperty) or OWD properties
 - Specify interface style and implementation attributes for Ports
 - stream interface, data path width, message abort support, etc.

HDL OWD Top-level Attributes

HDL OWD Attribute	Data Type	
DataWidth	unsigned	Default physical width of ALL data ports of worker. Otherwise, based on protocol of the port.
RawProperties	string	Indicates if worker will use raw property interface
FirstRawProperty	string	Indicates the name of the first property that requires the raw property interface.

- none are required for HDL workers
- In addition to those attributes defined for all OWDs, an HDL Worker's OWD may configure multiple additional attributes

HDL Worker Control Interfaces

- Open **;©CPI**

- Conveys Life-Cycle like initialize, start, or stop
 - Required when top-level **ControlOperations="initialize, start, stop"** in OWD
- Provides a Control Clock ctl_in.clk and associated synchronous reset ctl_in.reset
 - Reset will be asserted synchronously for at least 16 clock cycles
 - Available to all types of Workers (including Adapters: OCS/NoControl="true")
- VHDL uses record ports ctl_in and ctl_out (default names)
 - Input: clk, reset, control_op, state, is_operating, abort_control_op, is_big_endian
 - Output: done, error, finished
- Optionally use ctl_out.done and ctl_out.error when control operations or property accesses take more than one clock cycle, where done is an indication to change state
- Optionally set ctl_out.finished if the worker has some semantic of being finished, i.e. transition the worker to the finished life-cycle state

HDL Worker Control Interfaces

- Typically, HDL Workers have no need to implement any of the Control Operations
- Enters *Exists* State upon deassert of Worker's *ctl_in.reset*
- If *Initialize* Control Operation not implemented, then Worker is in *Initialized* State
- MUST NOT perform any data transactions with Data Ports unless ctl_in.is_operating is asserted
 - Indicates Worker has been started and provides Control Software ability to suspend or resume all or parts of an Application
 - Operating State
- Unusable state entered when Control Ops fail
- Finished state declared by worker without any Control Op

(Finish): is self initiated, not controlled from outside

HDL Worker Property Interfaces

- VHDL records props_in and props_out
- Types defined in package ocpi.types
 - uchar_t, char_t, ushort_t, short_t, ulong_t, long_t, ulonglong_t, longlong_t
 - float_t, double_t, string_t, bool_t, enum foo_t
- Available signals depend on Type of properties declared in OCS and OWD
 - Scalar vs SequenceLength

Property Access Options	VHDL signal names	Accessible when
props_in.	foo	Initial or Writable
	foo_length	Initial or Writable when SequenceLength is defined
	foo_written	Writable
	foo_any_written	Writable and SequenceLength is defined
	foo_read	Volatile
props_out.	foo	Volatile
	foo_length	Volatile when SequenceLength is defined

HDL Worker Property Behavior

Writable Properties

- Registered in the shell
- Available on "props_in" port record
- If not Initial, then Writable at run-time and given "props_in.<prop>_written" pulse

Writable Arrays/Sequences

- "props_in.<prop>_written" pulse only happens when value is completely updated
- "props_in.<prop>_any_written" is pulsed when any part is written

Readable Properties

- If not Volatile, shell handles read-back
- If **Volatile**, "props_out.<prop>" must be driven by "Business Logic" worker code

HDL Worker Raw Property Interfaces

Raw Property Interface

- Used when the worker manages storage and addressing of property values
- May avoid register duplication in both the outer shell and inner worker
- Enabled by setting rawProperties (all) or firstRawProperty (named and later) attributes in the OWD
- Often used when interfacing FPGA-external devices with memory mapped interfaces

VHDL signal names
raw.address
raw.byte_enable
raw.is_read
raw.is_write
raw.data
raw.data
raw.done
raw.error

HDL Worker Data Interfaces

- Convey message with an associated opcode which indicates message types that are defined in the protocol
 - Exception: When protocol contains <u>ONE</u> message type, <u>NO</u> opcode is used
- Convey message boundaries between messages
 - Opcode, Start-of-Message, End-of-Message, Length
- Implement flow control
 - Input data is explicitly accepted when offered from upstream
 - Output data cannot be produced unless permission is granted from downstream
- Special use case is when message is zero width
 - ALL messages in protocol have no Arguments, thus are ALL zero length
 - Therefore, message opcodes are all that is conveyed. Essentially a "pulse" or "event" interface.

HDL Worker Data Interfaces

- FIFO-like interface with extra metabits for message boundaries and byte enables
 - Metadata includes SOM, EOM, Valid, Abort (optional), Byte_Enable (optional)
- Buffers consist of 1 or 2 pipeline registers with flow control
- Output cannot be produced (give)
 unless permission is granted (<u>output</u>
 is ready; not full)
- Worker explicitly accepts (take) data at input interfaces only when input is ready (not empty)

StreamInterface Attribute	Data Type	Description
DataWidth	unsigned	The width of the data path for this interface. The default is the smallest element in the message protocol indicated in the OCS, unless overridden by a default datawidth attribute at the top level of this OWD (HdlWorker)

- Respect backpressure
- Convey message boundaries

Message Payload vs Physical Data Width

- Each <u>Message Payload</u> has a <u>serialized</u> format as a <u>sequence of</u> <u>bytes</u> that, when used in software, are laid out in <u>byte-addressed</u> <u>memory</u>
- HDL Worker Data Interfaces have a <u>Physical Width</u>
 - Indicates <u>number of physical wires</u> over which the message is conveyed
 - Overridden by **DataWidth** attribute in the top-level of HDL OWD or per Port
 - MUST be a multiple of the <u>smallest data value</u> in the <u>protocol</u> (**DEFAULT is 1x**)
- If the Operation element in a protocol contains:
 - <Argument Name='a1' Type='uchar'/> <!-- SMALLEST DATA VALUE -->
 - <Argument Name='a2' Type='uShort' ArrayDimensions='2'/>
 - <Argument Name='a3' Type='ulongLong'/>
- And the values of this payload are:
 a1: 1, a2: {0x2345,0x6789}, a3: 0xfedcba9876543210

HDL Worker Data Interfaces: Message Payload vs Physical Data Width

- Then the byte sequence, with proper alignment and encoded little-endian, is shown below ("x" values are padding for alignment)
- DataWidth=8 (DEFAULT because a1 is of type 'uchar')

Sequence # ⇒	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
Contents(hex)	01	x	45	23	89	67	х	X	10	32	54	76	98	ba	dc	fe
Arguments	a1		a2[0]		a2[1]				a3							
Contents	1		0x234	5	0x678	9	0xfedcba9876543210									

HDL Worker Data Interfaces: Message Payload vs Physical Data Width

- Then the byte sequence, with proper alignment and encoded little-endian, is shown below ("x" values are padding for alignment)
- DataWidth=16

Sequence # ⇒	0	1	2	3	4	5	6	7
15 downto 8	Х	23	67	x	32	76	ba	fe
7 downto 0	01	45	89	X	10	54	98	dc

HDL Worker Data Interfaces: Message Payload vs Physical Data Width

- Then the byte sequence, with proper alignment and encoded little-endian, is shown below ("x" values are padding for alignment)
- DataWidth=32

Sequence # ⇒	0	1	2	3
31 downto 24	23	X	76	fe
23 downto 16	45	x	54	dc
15 downto 8	Х	67	32	ba
7 downto 0	01	89	10	98

HDL Worker Data Interfaces: byte_enable

- Byte Enables on data interfaces are only present when needed
 - Determined by combination of protocol (<u>smallest data value</u>) and DataWidth
- Two values are inferred (can be overriden) from protocol
 - DataValueWidth: smallest data value in protocol
 - DataValueGranularity: least common multiple of data values among all messages in protocol; all message lengths are a multiple of this number of data values
- Therefore, the physical data width of the interface (DataWidth) must be a multiple of DataValueWidth
 - DataWidth > DataValueWidth * DataValueGranularity
 - byte enables are provided in the interface, because data words at the <u>end</u> of a message may be <u>partially</u> valid

HDL Worker Data Interfaces: byte_enable

- - Open **ØCPI**

- Message is a sequence of short (16 bit) values, DataWidth is 16
 - DataValueWidth = 16
 - DataValueGranularity = 1
 - No byte enables required
- Message is a sequence of short (16 bit) values, DataWidth is 32
 - DataValueWidth = 16
 - DataValueGranularity = 1
 - Byte enables (2) are required since sequences might be an odd number of shorts
- Message is a sequence of pairs of short (16 bit) values, DataWidth is 32
 - DataValueWidth = 16
 - DataValueGranularity = 2
 - Byte enables not required since sequences are always a multiple of two shorts

- **som**: Start of message: indicates first word in message, regardless of data present
- eom: End of message: indicates last word in message, regardless of data present
- valid: indicates the validity of data in a message
- abort (optional): indicates this word is the end of an abort message
- byte_enable (optional): combined with valid=true, indicates which bytes in a data word are valid
 - All 1s except on the last valid word of a message

in_in.som		out_out.som	SOM	Valid	EOM	Signal Description
in_in.eom		out_out.eom	1	0	0	
in_in.valid		out_out.valid	1	0	0	The start of a message, without any associated data
in_in.ready		out_in.ready	1	1	0	The start of a message, coincident with
in_in.reset		out_in.reset				data
in_in.clk	HDL worker	out_in.clk	1	0	1	A zero-length message, with no data, in a single word
in_in.data	TIDE WOINCE	out_out.data	1	1	1	A single word message
in_in.byte_enable		out_out.byte_enable	0	0	0	Reserved
in_in.abort		out_out.abort	0	0	1	A trailing end of message, with no data
in_in.opcode		out_out.opcode	0	1	0	A data value in the middle of a message
in_out.take		out_out.give	0	1	1	A data value, coincident with the end of
			Ü	-	1	the message

^{*} optional signals

*When "abort" is not used, table is valid

Rules for input interfaces:

- ready indicates that metadata and perhaps the data signals are valid
- If **ready** not asserted, *none of the metadata signals are valid or meaningful*
- Worker takes input data when ready is asserted by asserting take
- It is invalid to assert take if the ready input signal is not asserted

Rules for output interfaces:

- ready indicates that metadata and perhaps data can be produced
- If **ready** not asserted, none of the metadata or data output are considered valid
- Worker gives data when ready is asserted by asserting give
- It is invalid to assert give if the ready input signal is not asserted

Ready (I/O), **take**, **give** control the flow of data and metadata words through an interface

- Data flows according to FIFO semantics
- Table of signal terminology comparison

Meaning	OpenCPI	Classic FIFO	AXI	Xilinx FIFO
Data is available to consume	ready	not_empty	valid	!empty
Consume Data	take	dequeue	ready	rd_en
Data can be produced	ready	not_full	ready	!full
Produce Data	give	enqueue	valid	wr_en

- In AXI interfaces, either signal (**valid** or **ready**) may be asserted early. The handshake (**ready**) can in fact be asserted early even when **valid** is not yet asserted.
- With OpenCPI it is invalid to assert take or give without ready being asserted.
- In Xilinx FIFO, rd_en and wr_en are ignored if the fifo is empty (input) or full (output).

HDL Application Worker Example

Example:

- No **opcode** or **byte_enable** is used since the protocol has a single operation
- ctl_in.is_operating reflects the reset condition
- Combinatorial logic: computation takes place in a single clock cycle: Simply adds a constant to every data value from input to output

```
library IEEE; use IEEE.std_logic_1164.all; use ieee.numeric_std.all;
library ocpi; use ocpi.types.all; -- remove this to avoid all ocpi name collisions
architecture rtl of my_vhdl_worker is
signal doit : bool_t;
begin

doit <= ctl_in.is_operating and in_in.ready and out_in.ready;
in_out.take <= doit;
out_out.give <= doit;
out_out.data <= std_logic_vector(unsigned(in_in.data) + 3);
out_out.som <= in_in.som;
out_out.eom <= in_in.eom;
out_out.valid <= in_in.valid;

-- loop-back property example
props_out.my_prop <= props_in.my_prop;
end rtl;
```


HDL Worker Service Interfaces

Time Service Interface

- "time of day" provided to the precision of the OWD attributes within the TimeInterface element, in GPS time
 - SecondsWidth 0 to 32 bits for reporting seconds field in time-of-day (Optional)
 - = 32 bits, absolute time
 - < 32bits, relative time truncated preserving the LSB, to that value and wraps.
 - FractionWidth 0 to 32 bits for reporting fractions field in time-of-day (Optional)
 - = 32 bits, 2^-32 or ~233 ps.
 - < 32bits, MSB are preserved, such that MSB is always ½ second</p>
 - AllowUnavailable Indicates when time-of-day is valid (Optional)
- VHDL uses record port time_in.*
 - Input: seconds, fraction, valid
 - Ex: time_now <= std_logic_vector(time_in.seconds) & std_logic_vector(time_in.fraction);

HDL Build Targets: HdlTargets vs. HdlPlatforms

HdlTargets

- Chips or chip families, and simulators
- Used to build HDL primitives, workers, and assemblies
- OnlyTargets/ExcludeTargets
- Smallest part in family chosen by default – to override, use the HdlExactPart Makefile variable
- Ex: xsim, modelsim, isim, stratix4, virtex6, zynq, zynq_ise

HdlPlatforms

- Actual FPGAs on specific boards, and simulators
- Used to build HDL containers (final bitstreams)
- OnlyPlatforms/ExcludePlatforms
- HdlTarget(s) implied (family and part) at all levels except final bitstream
- Ex: xsim, modelsim, isim, alst4, ml605, zed, zed_ise, matchstiq_z1