Binary Counter v12.0

LogiCORE IP Product Guide

Vivado Design Suite

PG121 November 18, 2015

Table of Contents

IP Facts

Chapter 1: Overview
Feature Summary 5
Applications
Licensing and Ordering Information 5
Chapter 2: Product Specification
Performance
Resource Utilization
Port Descriptions
Chapter 3: Designing with the Core
General Design Guidelines 8
Clocking 11
Resets
Chapter 4: Design Flow Steps
Customizing and Generating the Core 12
Constraining the Core 16
Simulation 16
Synthesis and Implementation
Chapter 5: Example Design
Chapter 6: Test Bench
Appendix A: Migrating and Upgrading
Migrating to the Vivado Design Suite 19
Upgrading in the Vivado Design Suite 19
Appendix B: Debugging
Finding Help on Xilinx.com

Debug Tools	• • • • •	22
Appendix C: Additional Resources and Legal Notices		
Xilinx Resources		23
References		23
Revision History		23
Please Read: Important Legal Notices		24

Introduction

The Xilinx® LogiCORE™ IP Binary Counter core provides LUT and single DSP48 slice counter implementations. The Binary Counter is used to create up counters, down counters, and up/down counters with outputs of up to 256-bits wide. Support is provided for one threshold signal that can be programmed to become active when the counter reaches a user defined count. The upper limit of the count is user programmable and the counter's increment value is user defined. When the counter reaches terminal count or the count to value, the next count is zero.

Features

- Generates up, down, and up/down counters
- Supports fabric implementation counters ranging from 1 to 256 bits wide
- Supports DSP48 implementation of counters up to 48 bits
- Pipelining added for maximal speed performance
- Predictive detection used for threshold and terminal count detection
- Optional synchronous set and synchronous init capability for fabric implementations
- Optional user programmable threshold outputs
- Optional clock enable and synchronous clear
- Counter increment value is user defined
- User-programmable count limit

LogiCORE IP Facts Table		
	Core Specifics	
Supported Device Family ⁽¹⁾	UltraScale+™ Families, UltraScale™ Architecture Zynq®-7000, 7 Series	
Supported User Interfaces	N/A	
Resources	Performance and Resource Utilization web page.	
Provided with Core		
Design Files	Encrypted RTL	
Example Design	Not Provided	
Test Bench	Not Provided	
Constraints File	N/A	
Simulation Model	Encrypted VHDL	
Supported S/W Driver	N/A	
Tested Design Flows ⁽²⁾		
Design Entry	Vivado® Design Suite System Generator for DSP	
Simulation	For supported simulators, see the Xilinx Design Tools: Release Notes Guide.	
Synthesis	Vivado Synthesis	
Support		
Provided by Xilinx at the Xilinx Support web page		

Notes:

- For a complete listing of supported devices, see the Vivado IP catalog.
- 2. For the supported versions of the tools, see the Xilinx Design Tools: Release Notes Guide.

Overview

Feature Summary

The Binary Counter core implements area-efficient, high-performance counters. The core can be customized to utilize either FPGA logic or a DSP48 slice to construct the counter.

Applications

The Binary Counter core can be used to implement general-purpose ripple-carry counters for a wide range of applications, such as address generation.

Licensing and Ordering Information

This Xilinx® LogiCORE™ IP module is provided at no additional cost with the Xilinx Vivado® Design Suite under the terms of the Xilinx End User License. Information about this and other Xilinx LogiCORE IP modules is available at the Xilinx Intellectual Property page. For information about pricing and availability of other Xilinx LogiCORE IP modules and tools, contact your local Xilinx sales representative.

Product Specification

Performance

For details about performance, visit the Performance and Resource Utilization web page.

Resource Utilization

For details about resource utilization, visit the visit the <u>Performance and Resource</u> Utilization web page.

Port Descriptions

Signal names for the core symbol are shown in Figure 2-1 and described in Table 2-1. Figure 2-1 shows the SSET and SINIT pins which appear only on fabric implementations. The fabric mode has been provided to preserve backwards compatibility but allow performance to be improved. This is where **Implement using** = Fabric, **Latency** = 1 and **FB_Latency** = 0.

Figure 2-1: Core Symbol

Table 2-1: Core Signal Pinout

Signal	Direction	Description
CLK	Input	Rising edge clock signal
UP	Input	Controls the count direction on an up/down counter. Counts up when high, down when low
CE	Input	Active-High Clock Enable
SCLR	Input	Synchronous Clear: forces the output to a low state when driven high
THRESH0	Output	User-programmable active-High threshold signal
Q[N:0]	Output	Output
L[N:0]	Input	Load data port
LOAD	Input	Load control signal
SSET ⁽¹⁾	Input	Synchronous Set: forces the output to a high state when driven high
SINIT ⁽¹⁾	Input	Synchronous Initialize: forces the outputs to a user defined state when driven high

Notes:

1. Available only when in fabric mode: Implement using = Fabric, Latency = 1, and Feedback Latency = 0

Designing with the Core

This chapter includes guidelines and additional information to facilitate designing with the core.

General Design Guidelines

This section describes the general design guidelines for the Binary Counter core.

Priorities of Input Signals

- SCLR/SSET: The priority of SCLR versus SSET can be configured using the Sync Set and Clear (Reset) Priority parameter as described in Core Parameters.
- LOAD: The synchronous controls (SCLR, SSET, SINIT) take priority over LOAD.

Note: If SCLR, SSET, SINIT or LOAD are affected by CE (specified in the **Synchronous Controls and Clock Enable (CE) Priority** parameter), a low CE value causes these signals to be ignored. For example, if SCLR is affected by CE, then with a low CE, LOAD appears to override SCLR, contrary to what is presented here. However, because SCLR has no effect when CE is low, this is the correct effect.

Discussion of Restricted Counters

The restricted counter option is implemented using an equality test rather than a greater-than-or-equal-to test. This means that if the counter somehow manages to skip the **Final Count Value** value, it keeps going. Therefore, there are restrictions on allowable parameters for restricted counters:

- Count Mode cannot be UPDOWN.
- SSET must be false.

Additionally, there are restrictions added by pipelining as discussed in Pipelined Operation and there are further restrictions that differ for up counters and down counters.

Up Counters

Restricted up counters count up by **Increment Value** until Q = Final Count Value. The counter resets to 0 during the clock cycle after Q = Final Count Value.

There are two basic restrictions:

- 1. Final Count Value must be an integer multiple of Increment Value
- 2. Increment Value must be less than or equal to Final Count Value

In addition, the following formulae must be satisfied:

```
<value>/(IncrementValue) = Integer
<value> ≤ Final Count Value
```

where **<value>** is any of the following:

- Init Value, if SINIT is used
- **AINIT Value** for power-on reset
- Any value loaded on the L data port.

Down Counters

Restricted down counters count down by **Increment Value** until Q = **Final Count Value**. The counter resets to 0 during the clock cycle after Q = **Final Count Value** and the counter continues counting down (wrapping around).

There are two basic restrictions:

- 1. 2 Output Width Final Count Value must be an integer multiple of Increment Value
- 2. **Increment Value** must be less than or equal to 2 Output Width Final Count Value

In addition, the following formulae must be satisfied:

```
(2 Output Width _ <value>)/Increment Value = Integer either <value> ≥ Final Count Value or <value> = 0
```


where **<value>** is any of the following:

- Init Value, if SINIT is used
- **AINIT Value** for power-on reset
- Any value loaded on the L data port.

Use of LOAD

The Counter core can check on instantiation for sensible **Init Value** and power-on reset value, but it cannot check the data loaded on the L data port. Because of this, erroneous values loaded can cause unexpected behavior in the counter. For example, if a counter is given **Final Count Value** = 8 and **Increment Value** = 2, loading in 3 causes it to count the odd numbers and completely miss the limit value.

Load Support

The load operation in a DSP48 slice requires opmode control. The opmode control affects some of the same bits that are controlled to allow the terminal count reset feature. For the bits affected, external gating is required. This either impacts performance or requires an additional layer of latency in the feedback path. Despite being a constant, the **Increment Value** is registered so that the recover from SCLR latency matches the LOAD latency. The latency of the counter for the DSP48 slice implementation is therefore width dependant and varies as a function of **Restrict Count**, **Loadable**, **Load Sense**, **Output Width**.

The **Load Enable** in v9.0 and earlier has been deprecated. LOAD is always subject to CE (if present).

Moreover, the detection of the terminal count has been further improved in version 11.0, but to maintain backward-compatible behavior, the improved detection cannot be used when the counter is loadable.

Therefore it is strongly recommended that LOAD is not used with restricted counters; if such functionality is required, use external logic to create a greater-than-or-equal-to test rather than an equal-to test, or make sure the counter is simple (count by 1) and that a value is never loaded beyond **Final Count Value**.

Pipelined Operation

Pipelining the terminal count detection requires that the actual value detected is the terminal count value minus some multiple of the **Increment Value** value where the multiple is determined by the full cycle latency. This adds further restrictions to the valid combinations of **Increment Value** and **Final Count Value**. A run time assertion (warning) flags if a value is loaded which would cause the actual terminal count value to be missed.

The following four new parameters allow for high performance:

- Latency Configuration
- Latency
- Feedback Latency Configuration
- Feedback Latency

The first two describe the number of cycles the core takes to recover from SCLR or from a LOAD value because it is the number of registers in the forward datapath. When **Latency Configuration** is set to Manual, **Latency** can be set to a specific number for specific latency. By setting Latency Configuration to Automatic, the latency for maximal performance is calculated internally and used in place of **Latency**. Maximal performance is defined as an operating frequency greater than or equal to the nominal operating speed of a fully pipelined DSP48 slice. This is achieved by splitting the carry-chain of the main count operation into splices and pipelining. The number of splices required is a function of the counter bit width and the family in question. Feedback Latency Configuration and Feedback Latency refer to the latency in the terminal count feedback circuit and hence apply only to restricted counters. The total amount of latency gives the number of cycles by which the terminal count detection must predict the terminal count value. When Feedback Latency Configuration is set to Manual, Feedback Latency can be set to a specific number for specific feedback latency. By setting Feedback Latency Configuration to Automatic, the feedback latency for maximal performance is calculated internally and used in place of Feedback Latency.

Clocking

The core requires a single clock, CLK, and is active-High triggered.

If selected, the active-High clock enable, CE, stalls all core processes when deasserted.

Resets

The core has a single, active-High synchronous reset, SCLR. Asserting SCLR for a single cycle resets all registers in the core.

The priority of SCLR and CE pins can be selected when customizing the core.

Design Flow Steps

This chapter describes customizing and generating the core, constraining the core, and the simulation, synthesis and implementation steps that are specific to this IP core. More detailed information about the standard Vivado® design flows and the IP integrator can be found in the following Vivado Design Suite user guides:

- Vivado Design Suite User Guide: Designing IP Subsystems using IP integrator (UG994) [Ref 1]
- Vivado Design Suite User Guide: Designing with IP (UG896) [Ref 2]
- Vivado Design Suite User Guide: Getting Started (UG910) [Ref 3]
- Vivado Design Suite User Guide: Logic Simulation (UG900) [Ref 6]

Customizing and Generating the Core

This chapter includes information about using the Vivado® Design Suite and System Generator for DSP to customize and generate the core.

If you are customizing and generating the core in the Vivado IP integrator, see the *Vivado Design Suite User Guide*: *Designing IP Subsystems using IP integrator* (UG994) [Ref 1] for detailed information. IP integrator might auto-compute certain configuration values when validating or generating the design. To check whether the values do change, see the description of the parameter in this chapter. To view the parameter value you can run the validate_bd_design command in the Tcl Console.

Vivado Integrated Design Environment

You can customize the IP for use in your design by specifying values for the various parameters associated with the IP core using the following steps:

- 1. Select the IP from the IP catalog.
- 2. Double-click the selected IP or select the Customize IP command from the toolbar or right-click menu .

For details, see the *Vivado Design Suite User Guide: Designing with IP* (UG896) [Ref 2] and the "Working with the Vivado IDE" section in the *Vivado Design Suite User Guide: Getting Started* (UG910) [Ref 3].

Core Parameters

The Binary Counter core Vivado Integrated Design Environment (IDE) provides fields to set the parameter values for the required instantiation. This section provides a description of each Vivado IDE field.

- **Implement using**: Sets the implementation type to Fabric or DSP48.
- Output Width: Specifies the width of the counter.
- **Restrict Count**: When this parameter is true the counter only counts up (or down) to the value specified in the **Final Count Value** parameter. When it is false the counter counts up to the maximum value that can be represented using the specified output width. This option is mutually exclusive with the up/down counter option and with synchronous set controls.
- **Final Count Value**: When **Restrict Count** = true, this parameter specifies the hex representation of the upper limit of the counter.
- Increment Value: Specifies in hex the increment value of the counter. When **Restrict**Count is false, the valid range is 1 to 2^{Output Width} 1. When **Restrict Count** is true, the valid settings for **Increment Value** are governed by the equation:

Final Count Value / **Increment Value** = Integer

for up counters, and:

2^{Output Width} - Final Count Value / Increment Value = Integer

for down counters.

- **Count Mode**: This parameter specifies whether the counter counts up, down, or has its direction specified on the UP pin (up/down).
- **Sync Threshold Output**: When this parameter equals true, the THRESHO combinatorial output is generated.
- Threshold Value: Specifies the value at which the THRESHO value is activated as a hex value.
- **Loadable**: Activating the LOAD pin (Loadable = true) allows the value on the L[N:0] input port to pass through the logic and be loaded into the output register on the next active clock edge. See the section, Use of LOAD for more information.
- Load Sense: Specifies Active_High or Active_Low LOAD pin.
- **CE**: When set to true, the module is generated with a clock enable input.

- **Power on Reset Init Value**: Specifies, in hex, the value that the output initializes to during power-up reset.
- Synchronous Clear (SCLR): Specifies if an SCLR pin is to be included.
- **SSET**: Specifies if an SSET pin is to be included. SSET pin is not valid in DSP48 implementations. See Sync Set and Clear (Reset) Priority for SCLR/SSET priorities.
- **SINIT**: Specifies if an SINIT pin is to be included which, when asserted, synchronously sets the output value to the value defined by **Init Value**.

Note: If SINIT is present, then neither SSET nor SCLR can be present. SINIT pin is not valid in DSP48 implementations.

- **Init Value**: Specifies, in hex, the value that the output initializes to when SINIT is asserted. The Init Value is ignored if **SINIT** is false.
- Synchronous Controls and Clock Enable (CE) Priority: This parameter controls whether or not the SCLR, (and if fabric: SSET and SINIT) input is qualified by CE. When set to Sync_Overrides_CE, the synchronous control overrides the CE signal. When set to CE_Overrides_Sync, SCLR has an effect only when CE is high.

Note: On the fabric primitives, the SCLR and SSET controls override CE, so choosing CE_Overrides_Sync generally results in extra logic.

- Sync Set and Clear (Reset) Priority: Controls the relative priority of SCLR and SSET. When set to Reset_Overrides_Set, SCLR overrides SSET. The default is Reset_Overrides_Set, as this is the way the primitives are arranged. Making SSET take priority requires extra logic.
- Latency Configuration: Automatic or Manual; Automatic sets optimal latency for maximum speed; Manual allows user to set Latency to one of the allowed values.
- **Latency**: Value used for latency when Latency Configuration is set to Manual. See the section, Pipelined Operation for more information.
- **Feedback Latency Configuration**: Automatic or Manual; Automatic sets optimal feedback latency for maximum speed; Manual allows user to set Feedback Latency to one of the allowed values.
- **Feedback Latency**: Value used for latency when **Feedback Latency Configuration** is set to Manual. See the section, Pipelined Operation for more information.

User Parameters

Table 4-1 shows the relationship between the GUI fields in the Vivado IDE (described in Vivado Integrated Design Environment) and the User Parameters (which can be viewed in the Tcl console).

Table 4-1: GUI Parameter to User Parameter Relationship

GUI Field Label	User Parameter	Default Value
Implement using	implementation	Fabric
Output Width	output_width	16
Increment Value (HEX)	increment_value	1
Restrict Count	restrict_count	False
Final Count Value (HEX)	final_count_value	1
Count Mode	count_mode	Up
Sync Threshold Output	sync_threshold_output	False
Threshold Value (Hex)	threshold_value	1
Clock Enable(CE)	се	False
Synchronous Clear(SCLR)	sclr	False
Synchronous Set (SSET)	sset	False
Synchronous Init(SINIT)	sinit	False
Init Value(Hex)	sinit_value	0
Synchronous Set and Clear(Reset) Priority	syncctrlpriority	Reset_Overrides_Set
Synchronous Controls and Clock Enable(CE) Priority	sync_ce_priority	Reset_Overrides_CE
Power-on Reset Init Value (Hex)	ainit_value	0
Loadable	load	False
Latency Configuration	latency_configuration	Manual
Latency	latency	1
Feedback Latency Configuration	fb_latency_configuration	Manual
Feedback Latency	fb_latency	0
Load Sense	load_sense	Active_High

Core Use through Vivado Design Suite

The Vivado IP catalog performs error-checking on all input parameters. Resource estimation and latency information is also available.

Several files are produced when a core is generated, and customized instantiation templates for Verilog and VHDL design flows are provided in the .veo and .vho files,

respectively. For detailed instructions, see the *Vivado Design Suite: Designing with IP* (UG896) [Ref 2].

Core Use through System Generator

The Binary Counter core is available through Xilinx® System Generator for DSP, a design tool that enables the use of the model-based design environment Simulink® software for FPGA design. The Binary Counter core is one of the DSP building blocks provided in the Xilinx DSP blockset for Simulink. The Binary Counter core can be found in the Xilinx Blockset in the Math section. The block is called Counter. See the *System Generator for DSP User Guide* (UG640) [Ref 4] for more information.

Output Generation

For details, see "Generating IP Output Products" in the *Vivado Design Suite User Guide:* Designing with IP (UG896) [Ref 6].

Constraining the Core

There are no constraints associated with this core.

Simulation

For comprehensive information about Vivado® simulation components, as well as information about using supported third-party tools, see the *Vivado Design Suite User Guide: Logic Simulation* (UG900) [Ref 6].

Synthesis and Implementation

For details about synthesis and implementation, see "Synthesizing IP" and "Implementing IP" in the *Vivado Design Suite User Guide: Designing with IP* (UG896) [Ref 2].

Example Design

No example design is provided for this core.

Test Bench

No demonstration test bench is provided for this core.

Migrating and Upgrading

This appendix contains information about migrating a design from ISE® to the Vivado® Design Suite, and for upgrading to a more recent version of the IP core. For customers upgrading in the Vivado Design Suite, important details (where applicable) about any port changes and other impact to user logic are included.

Migrating to the Vivado Design Suite

Updating from Binary Counter v9.0 and later

The Vivado Design Suite IP update feature can be used to update an existing Binary Counter to version 12.0 of the core. The core can then be regenerated to create a new netlist. For information about migrating to the Vivado Design Suite, see the *ISE to Vivado Design Suite Migration Guide* (UG911) [Ref 6].

Updating from Versions Prior to Binary Counter v9.0

It is not currently possible to automatically update versions of the Binary Counter core prior to v9.0. Some features and configurations are unavailable in Binary Counter v12.0. Also, some port names differ between versions.

RECOMMENDED: Use the Binary Counter v12.0 GUI in the Vivado Design Suite to customize a new core.

Upgrading in the Vivado Design Suite

This section provides information about any changes to the user logic or port designations that take place when you upgrade to a more current version of this IP core in the Vivado Design Suite.

Parameter Changes

There are no parameter changes in Binary Counter v12.0 compared to v9.0 and later.

Port Changes

There are no port changes in Binary Counter v12.0 compared to v9.0 and later.

Functionality Changes

There are no changes in functionality in Binary Counter v12.0 compared to v9.0 and later.

Simulation

Starting with Binary Counter v12.0 (2013.3 version), behavioral simulation models have been replaced with IEEE P1735 Encrypted VHDL. The resulting model is bit and cycle accurate with the final netlist. For more information on simulation, see the *Vivado Design Suite User Guide: Logic Simulation* (UG900) [Ref 6].

20

www.xilinx.com

Debugging

This appendix includes details about resources available on the Xilinx Support website and debugging tools.

Finding Help on Xilinx.com

To help in the design and debug process when using the Binary Counter, the <u>Xilinx Support</u> web page contains key resources such as product documentation, release notes, answer records, information about known issues, and links for obtaining further product support.

Documentation

This product guide is the main document associated with the Binary Counter. This guide, along with documentation related to all products that aid in the design process, can be found on the Xilinx Support web page or by using the Xilinx Documentation Navigator.

Download the Xilinx Documentation Navigator from the <u>Downloads page</u>. For more information about this tool and the features available, open the online help after installation.

Answer Records

Answer Records include information about commonly encountered problems, helpful information on how to resolve these problems, and any known issues with a Xilinx product. Answer Records are created and maintained daily ensuring that users have access to the most accurate information available.

Answer Records for this core are listed below, and can be located by using the Search Support box on the main Xilinx support web page. To maximize your search results, use proper keywords such as

- Product name
- Tool messages
- Summary of the issue encountered

A filter search is available after results are returned to further target the results.

Master Answer Record for the **Binary Counter**

AR 54493

Technical Support

Xilinx provides technical support in the Xilinx support web page for this LogiCORE™ IP product when used as described in the product documentation. Xilinx cannot guarantee timing, functionality, or support if you do any of the following:

- Implement the solution in devices that are not defined in the documentation.
- Customize the solution beyond that allowed in the product documentation.
- Change any section of the design labeled DO NOT MODIFY.

To contact Xilinx Technical Support, navigate to the Xilinx Support web page.

Debug Tools

There are many tools available to address IP core design issues. It is important to know which tools are useful for debugging various situations.

Vivado Design Suite Debug Feature

The debug feature inserts logic analyzer and virtual I/O cores directly into your design. The debug feature also allow you to set trigger conditions to capture application and integrated block port signals in hardware. Captured signals can then be analyzed. This feature in the Vivado IDE is used for logic debugging and validation of a design running in Xilinx devices.

The Vivado logic analyzer is used to interact with the logic debug LogiCORE™ IP cores, including:

- ILA 2.0 (and later versions)
- VIO 2.0 (and later versions)

See Vivado Design Suite User Guide: Programming and Debugging (UG908) [Ref 7].

Additional Resources and Legal Notices

Xilinx Resources

For support resources such as Answers, Documentation, Downloads, and Forums, see Xilinx Support.

References

These documents provide supplemental material useful with this product guide:

- 1. Vivado Design Suite User Guide: Designing IP Subsystems using IP integrator (<u>UG994</u>)
- 2. Vivado Design Suite User Guide: Designing with IP (UG896)
- 3. Vivado Design Suite User Guide: Getting Started (UG910)
- 4. System Generator for DSP User Guide (UG640)
- 5. ISE to Vivado Design Suite Migration Methodology Guide (UG911)
- 6. Vivado Design Suite User Guide: Logic Simulation (UG900)
- 7. Vivado Design Suite User Guide: Programming and Debugging (UG908)

Revision History

The following table shows the revision history for this document.

Date	Version	Revision
11/18/2015	12.0	Added support for UltraScale+ families.
04/02/2014	12.0	Updated resource utilization information.
12/18/2013	12.0	 Added UltraScale™ architecture support information. Added Simulation, Synthesis, Example Design and Test Bench chapters. Updated Migrating appendix.

Date	Version	Revision
10/02/2013	12.0	Minor updates to IP Facts table and Migrating appendix. Document version number advanced to match the core version number.
03/20/2013	1.0	First release as a product guide; replaces the <i>LogiCORE IP Binary Counter Data Sheet</i> (DS215).

Please Read: Important Legal Notices

The information disclosed to you hereunder (the "Materials") is provided solely for the selection and use of Xilinx products. To the maximum extent permitted by applicable law: (1) Materials are made available "AS IS" and with all faults, Xilinx hereby DISCLAIMS ALL WARRANTIES AND CONDITIONS, EXPRESS, IMPLIED, OR STATUTORY, INCLUDING BUT NOT LIMITED TO WARRANTIES OF MERCHANTABILITY, NON-INFRINGEMENT, OR FITNESS FOR ANY PARTICULAR PURPOSE; and (2) Xilinx shall not be liable (whether in contract or tort, including negligence, or under any other theory of liability) for any loss or damage of any kind or nature related to, arising under, or in connection with, the Materials (including your use of the Materials), including for any direct, indirect, special, incidental, or consequential loss or damage (including loss of data, profits, goodwill, or any type of loss or damage suffered as a result of any action brought by a third party) even if such damage or loss was reasonably foreseeable or Xilinx had been advised of the possibility of the same. Xilinx assumes no obligation to correct any errors contained in the Materials or to notify you of updates to the Materials or to product specifications. You may not reproduce, modify, distribute, or publicly display the Materials without prior written consent. Certain products are subject to the terms and conditions of Xilinx's limited warranty, please refer to Xilinx's Terms of Sale which can be viewed at http://www.xilinx.com/legal.htm#tos; IP cores may be subject to warranty and support terms contained in a license issued to you by Xilinx. Xilinx products are not designed or intended to be fail-safe or for use in any application requiring fail-safe performance; you assume sole risk and liability for use of Xilinx's Terms of Sale which can be viewed at http://www.xilinx.com/legal.htm#tos.

© Copyright 2013-2015 Xilinx, Inc. Xilinx, the Xilinx logo, Artix, ISE, Kintex, Spartan, Virtex, Vivado, Zynq, and other designated brands included herein are trademarks of Xilinx in the United States and other countries. All other trademarks are the property of their respective owners.