

SpinalHDL

An alternative hardware description language

Summary

- VHDL and Verilog are not so good
- SpinalHDL introduction
- Examples

- Disclamer
 - This talk will only be about synthesizable hardware

VHDL and Verilog

- Initialy designed for simulation/documentation purposes, a long time ago
 - Process/Always blocks doesn't make sense in RTL
 - No object oriented programming, no functional programming
- Simple concepts are verbose
 - Component/Module instanciation
 - Interface instanciation
- No meta-hardware description capabilites

Blessed VHDL-2008 and SV?

- Not realy
 - They keep the same paradigm to infer RTL (simulation constructs + event driven)
 - They didn't offer any meta-hardware description capabilities
 - VHDL-2008 and SV synthesis support could be realy bad
 - SV interface definitions are limited

Lets use VHDL and Verilog as netlist language!

SpinalHDL introduction

- Open source , started in december 2014
- Focus on RTL description
- Thinked to be interoperable with existing tools
 - It generates VHDL/Verilog files (as an output netlist)
 - It can integrate VHDL/Verilog IP as blackbox
- Abstraction level :
 - You can design things similary to VHDL/Verilog
 - If you want to, you can use many abstraction utils and also define new ones

Some points about SpinalHDL

- There is no logic overhead in the generated code. (I swear !)
- The component hierarchy and all names are preserved during the VHDL/Verilog generation. (Good for simulations)
- It is an language hosted on the top of Scala!

(And it is a very good thing)

By using events driven constructs (VHDL)


```
signal mySignal : std logic;
 signal myRegister : unsigned(3 downto 0);
 signal myRegisterWithReset : unsigned(3 downto 0);
process(cond)
 process(clk)
 process(clk,reset)
begin
 begin
 begin
  mySignal <= '0';
 if rising_edge(clk) then
 if reset = '1' then
  if cond = '1' then
 if cond = '1' then
 myRegisterWithReset <= 0;
 mySignal <= '1';
 myRegister <= myRegister + 1;
 elsif rising edge(clk) then
  end if:
 end if;
 if cond = '1' then
end process;
 end if;
 myRegisterWithReset <= myRegisterWithReset + 1;
 end process;
 end if;
 end if;
```


end process;

By using an dedicated syntax (SpinalHDL)

Real functions capabilities

```
// Input RGB color
val r,g,b = UInt(8 bits)
// Define a function to multiply a UInt by a scala Float value.
def coefMul(value : UInt,by : Float) : UInt = {
  val resultReg = Reg(UInt(8 bits))
  resultReg := (value * U((255*by).toInt,8 bits)) >> 8
  return resultReg
//Calculate the gray level
val\ gray = coefMul(r, 0.3f) +
 coefMul(g, 0.4f) +
 coefMul(b, 0.3f)
```


Having a Hand-shake bus of color and wanting to queue it?

In standard VHDL

```
signal source_valid : std_logic;
signal source_ready : std_logic;
signal source r
 : unsigned(4 downto 0);
signal source g
 : unsigned(5 downto 0);
signal source_b
 : unsigned(4 downto 0);
signal sink valid : std logic;
signal sink_ready : std_logic;
 : unsigned(4 downto 0);
signal sink r
 : unsigned(5 downto 0);
signal sink g
 : unsigned(4 downto 0);
signal sink_b
```

```
FIFO
 sink
 source
 → push
 pop |→
fifo_inst : entity work.Fifo
  generic map (
 depth
 => 16,
 payload_width => 16
  port map (
 clk => clk,
 reset => reset,
 push valid => source valid,
 push ready => source ready,
 push_payload(4 downto 0) => source_payload_r,
 push_payload(10 downto 5) => source_payload_g,
 push payload(15 downto 11) => source payload b,
 pop_valid => sink_valid,
 pop ready => sink ready,
 pop_payload(4 downto 0) => sink_payload_r,
 pop_payload(10 downto 5) => sink_payload_g,
 pop payload(15 downto 11) => sink payload b
  );
```

In SpinalHDL

```
val source, sink = Stream(RGB(5,6,5))
val fifo = StreamFifo(
 dataType = RGB(5,6,5),
 depth = 16
)
fifo.io.push << source
fifo.io.pop >> sink
```


About RGB

About Stream

```
case class Stream[T <: Data](payloadType : HardType[T]) extends Bundle with IMasterSlave{
  val valid
 = Bool
  val ready = Bool
  val payload = payloadType()
  override def asMaster(): Unit = {
 out(valid,payload)
 in(ready)
 Stream(RGB(5,6,5)) □
  def >>(sink: Stream[T]): Unit ={
 sink.valid := this.valid
 this.ready := sink.ready
 sink.payload := this.payload
  def <<(source: Stream[T]): Unit = source >> this
  def queue(depth : Int) : Stream[T] = {...}
```

Queuing in SpinalHDL++

```
val source, sink = Stream(RGB(5,6,5))
val fifo = StreamFifo(
  dataType = RGB(5,6,5),
  depth = 16
fifo.io.push << source
fifo.io.pop >> sink
val source, sink = Stream(RGB(5,6,5))
source.queue(16) >> sink
```


Abstract arbitration

```
val source = Stream(RGB(5,6,5))
val sink = source.throwWhen(source.payload.isBlack).stage()
```

source

valid **→**

red |

green |

```
case class RGB( rWidth : Int,
 gWidth: Int,
 bWidth: Int) extends Bundle{
  val r = UInt(rWidth bits)
  val g = UInt(gWidth bits)
  val b = UInt(bWidth bits)
  def isBlack : Bool = (r === 0 \&\& g === 0 \&\& b === 0)
 sink
 → valid
 red
 green !
 blue
```

SpinalHDL => 2 lines
VHDL => Sorry, I'm too lazy

Abstract arbitration

```
def throwWhen(cond: Bool): Stream[T] = {
  val ret = Stream(dataType)

  ret << this
  when(cond) {
 ret.valid := False
 this.ready := True
  }
  return ret
}</pre>
```

```
def stage(): Stream[T] = {
  val ret = Stream(dataType)
  val rValid = Reg(Bool) init(False)
  val rData = Reg(dataType)
  this.ready := ! ret.valid | | ret.ready
  when(this.ready) {
 rValid := this.valid
 rData := this.payload
  ret.valid := rValid
  ret.payload := rData
  return ret
```

Safty first!

```
val a = Bool
val result = Bool
result := a | result //Loop detected by SpinalHDL

val result = Bool
when(cond){ //result is not assigned in all cases => Latch detected by SpinalHDL
 result := True
}
```

Basic abstractions

```
val timeout = Timeout(1000)
when(timeout){  //implicit conversion to Bool
  timeout.clear() //Clear the flag and the internal counter
//Create a counter of 10 states (0 to 9)
val counter = Counter(10)
counter.clear()
 //When called it reset the counter. It's not a flag
counter.increment()
 //When called it increment the counter. It's not a flag
counter.value
 //current value
counter.valueNext
 //Next value
counter.willOverflow //Flag that indicate if the counter overflow this cycle
when(counter === 5){ ...}
```

Functional programming

```
val addresses = Vec(UInt(8 bits),4)
val key = UInt(8 bits)
val hits = addresses.map(address => address === key)
val hit = hits.reduce((a,b) => a | | b)
addresses(2)
```


Design introspection

```
val a = UInt(8 bits)
val b = UInt(8 bits)

val aCalcResult = complicatedLogic(a)


val aLatency = LatencyAnalysis(a,aCalcResult)
val bDelayed = Delay(b,cycleCount = aLatency)

val result = aCalcResult + bDelayed
```


FSM

```
val io = new Bundle{
  val result = out Bool
}
```


```
val fsm = new StateMachine{
  val stateA = new State with EntryPoint
  val stateB = new State
  val stateC = new State
  val counter = Reg(UInt(8 bits)) init (0)
  io.result := False
  stateA
 .whenIsActive (goto(stateB))
  stateB
 .onEntry(counter := 0)
 .whenIsActive {
 counter := counter + 1
 when(counter === 4){}
 goto(stateC)
 .onExit(io.result := True)
  stateC
 .whenIsActive (goto(stateA))
```

Imagine a simple timer


```
case class Timer(width : Int) extends Component{
  val io = new Bundle{
 val tick
 = in Bool
 val clear
 = in Bool
 val limit
 = in UInt(width bits)
 val full
 = out Bool
 val value
 = out UInt(width bits)
  val counter = Reg(UInt(width bits))
  when(io.tick && !io.full){
 counter := counter + 1
  when(io.clear){
 counter := 0
  io.full := counter === io.limit
  io.value := counter
```

Imagine you want to connect it

Bus Slave Factory

- OOP meet Hardware description!
- BusSlaveFactory implementations are able to create register banks by using an abstract way. Let's use it to bind our Timer!


```
case class Timer(width : Int) extends Component{
 Let's define a function!
  val io = new Bundle {
 // ...
 def driveFrom(busCtrl : BusSlaveFactory,baseAddress : BigInt)
 (ticks : Seq[Bool], clears : Seq[Bool]) = new Area {
 clear := False
 //Address 0 => read/write limit (+ auto clear)
 busCtrl.driveAndRead(limit,baseAddress + 0)
 clear.setWhen(busCtrl.isWriting(baseAddress + 0))
 //Address 4 => read timer value / write => clear timer value
 busCtrl.read(value,baseAddress + 4)
 clear.setWhen(busCtrl.isWriting(baseAddress + 4))
 //Address 8 => clear/tick masks + bus
 // ...
```


Let's use it:

```
val apb = Apb3(addressWidth = 8, dataWidth = 32)
val external = new Bundle{
  val clear,tick = Bool
}

val prescaler = Prescaler(16)
val timerA = Timer(32)
val timerB,timerC = Timer(16)


val busCtrl = Apb3SlaveFactory(apb)
```

```
val prescalerBridge = prescaler.io.driveFrom(busCtrl,0x00)
val timerABridge = timerA.io.driveFrom(busCtrl,0x40)(
  ticks = List(True, prescaler.io.overflow),
  clears = List(timerA.io.full)
val timerBBridge = timerB.io.driveFrom(busCtrl,0x50)(
  ticks = List(True, prescaler.io.overflow, external.tick),
  clears = List(timerB.io.full, external.clear)
val timerCBridge = timerC.io.driveFrom(busCtrl,0x60)(
  ticks = List(True, prescaler.io.overflow, external.tick),
  clears = List(timerC.io.full, external.clear)
```


Peripheral side

```
val apbBridge = Axi4ToApb3Bridge(
  addressWidth = 20,
  dataWidth
 = 32,
  idWidth
 = 4
val apbDecoder = Apb3Decoder(
  master = apbBridge.io.apb,
  slaves = List(
 gpioACtrl.io.apb \rightarrow (0x00000, 4 kB),
 gpioBCtrl.io.apb \rightarrow (0x01000, 4 kB),
 uartCtrl.io.apb -> (0x10000, 4 kB),
 -> (0x20000, 4 kB),
 timerCtrl.io.apb
 -> (0x30000, 4 kB),
 vgaCtrl.io.apb
 core.io.debugBus -> (0xF0000, 4 kB)
```


AXI4 side (OOP builder pattern)

```
val axiCrossbar = Axi4CrossbarFactory()
axiCrossbar.addSlaves(
  ram.io.axi
 -> (0x0000000L, onChipRamSize),
  sdramCtrl.io.axi -> (0x4000000L, sdramLayout.capacity),
  apbBridge.io.axi \rightarrow (0xF0000000L, 1 MB)
axiCrossbar.addConnections(
  core.io.i -> List(ram.io.axi, sdramCtrl.io.axi),
  core.io.d
 -> List(ram.io.axi, sdramCtrl.io.axi, apbBridge.io.axi),
 jtagCtrl.io.axi -> List(ram.io.axi, sdramCtrl.io.axi, apbBridge.io.axi),
  vgaCtrl.io.axi -> List(
 sdramCtrl.io.axi)
axiCrossbar.build()
```

About Scala

- Free Scala IDE (eclipse, intelij)
 - Highlight syntax error
 - Renaming flexibility
 - Intelligent auto completion
 - Code structure overview
 - Navigation tools
- Emacs plugin
- Allow you to extend the language
- Provide many libraries

About SpinalHDL project

- Completely open source :
 - https://github.com/SpinalHDL/SpinalHDL

- Online documentation:
 - https://spinalhdl.github.io/SpinalDoc/
- Ready to use base project :
 - https://github.com/SpinalHDL/SpinalBaseProject
- Communication channels:
 - spinalhdl@gmail.com
 - https://gitter.im/SpinalHDL/SpinalHDL
 - https://github.com/SpinalHDL/SpinalHDL/issues

End / reserve slides

ClockDomains

```
val coreClk
 = Bool
val coreReset = Bool
val coreClockDomain = ClockDomain(
  clock = coreClk,
  reset = coreReset,
 config = ClockDomainConfig(
 clockEdge
 = RISING,
 resetKind
 = ASYNC,
 resetActiveLevel = HIGH
 myCoreClockedRegister
val coreArea = new ClockingArea(coreClockDomain) {
 coreClk
  val myCoreClockedRegister = Reg(UInt(4 bit))
 //...
```

JTAG slave (tap)

```
class SimpleJtagTap extends Component {
 SimpleJtagTap
  val io = new Bundle {
 val jtag
 = slave(Jtag())
 val switchs = in Bits(8 bit)
 jtag
 switchs
 val leds = out Bits(8 bit)
 leds
  val tap = new JtagTap(io.jtag, 8)
  val idcodeArea = tap.idcode(B"x87654321")(instructionId=4)
  val switchsArea = tap.read (io.switchs)
 (instructionId=5)
  val ledsArea
 = tap.write(io.leds)
 (instructionId=6)
```