

3

Vivado调试工具原理及实现

主讲:何宾

Email: hebin@mail.buct.edu.cn

2018.08

设计调试的原理和方法

- ❖对FPGA的调试,是一个反复迭代,直到满足设计功能和设计时序的过程。
 - 对于FPGA这样比较复杂数字系统的调试,就是将其分解成一个个很小的部分。
 - 然后,通过仿真或者调试,对设计中的每个很小部分进行验证。

这样,要比在一个复杂设计完成后,再进行仿真或者调试效率 要高得多。


设计调试原理和方法

可以通过下面的方法保证设计的正确性

- □ RTL级的设计仿真;
- 口 实现后的设计仿真;
- □ 系统内调试;

前两个在课程前面已经做过详细的介绍

设计调试原理和方法 --系统内调试

Vivado集成开发环境中包含逻辑分析特性,使得设计者可以对实现后的FPGA器件进行系统内调试。

- 系统内调试可以在真正的系统环境下,以系统要求的速度, 调试设计的时序准确性和实现后的设计。
- 与使用仿真模型相比,系统内调试降低了调试信号的可视性, 潜在延长了设计/实现/调试迭代的时间。

注: (1) 迭代时间取决于设计的规模和复杂度;

(2) Vivado工具提供了不同的调试设计;

设计调试原理和方法 --串行I/O设计调试

为了实现系统内对串行I/O的验证和调试,Vivado集成 开发环境包含一个串行的I/O分析特性。

- 设计者可以在基于FPGA的系统中,测量并优化高速串行I/O连接。
- 与使用外部测量仪器相比,使用Vivado内提供的串行I/O分析仪 使得设计者可以测量接收器对接收信号进行均衡后的信号质量。

设计调试原理和方法--系统内调试

包括三个重要的阶段

- □探测阶段
 - ✓标识设计中需要探测的信号,以及探测方法;
- □实现阶段
 - ✓实现设计,包括将额外的调试IP连接到被探测的网络;
- □分析阶段
 - ✓通过与设计中的调试IP交互,调试和验证功能问题;

设计调试原理和方法


调试目标	推荐的调试编程流程
在HDL源代码中识别调试信号,同时保留灵活性,用	(1) 在HDL中,使用mark_debug属性标记需要调
于流程后面使能或者禁止调试	试的信号;
	(2) 使用Set up Debug向导来引导设计者通过网表
	插入探测流程
在综合后的设计网表中识别调试网络,不需要修改	(1) 使用Mark Debug, 通过右键单击菜单选项,选择
HDL源代码	在综合设计的网表中需要调试的网络。
	(2) 使用Set up Debug向导来引导设计者使用网表
	插入探测流程。
使用Tcl命令,自动调试探测流程	(1) 使用set_property Tcl命令,在调试网络上设置
	mark_debug属性。
	(2) 使用网表插入探测流程Tcl命令, 创建调试核,
	并将其连接到调试网络。
在HDL语言中,显式将信号添加到ILA调试核中	(1) 识别用于调试的HDL信号。
	(2) 使用HDL例化探测流程产生和例化一个集成逻
	辑分析仪 (ILA) 核,并且将它连接到设计中的调试信
	号。