

FPGA Design with Python and MyHDL

Guy Eschemann

21.05.2014

1

Content

- About us
- A short introduction to Python
- Introduction to MyHDL
- Demo
- Questions

About noasic

- Quick Facts
 - Founded in 2014
 - 14+ years experience in FPGA design
 - Located in Kehl, Germany
- Areas of expertise
 - FPGA & IP core design and verification
 - VHDL code generators

VHDL Code Generators (1)

VHDL Code Generators (2)

ÜBER FPGA-NEWS.DE

FPGA-News.de ist eine herstellerunabhängige Informationsseite über Field Programmable Gate Arrays (FPGAs). Hier finden Sie aktuelle Nachrichten und wichtige Termine rund um das Thema FPGA.

ANZEIGE

Sigasi.

The Future of VHDL Design

ABONNIEREN

Um automatisch über neue Beiträge informiert zu werden, können Sie FPGA-News.de per E-Mail oder RSS-Feed abonnieren.

KONTAKT

noasic e.K. Sundheimer Feld 6 77694 Kehl Deutschland

Neues aus der FPGA-Welt

by Guy Eschemann on 3. März 2014

PLDA hat ein neues System-on-Module (SoM) Produkt angekündigt. Das SoMZ-7045 basiert auf einem Xilinx Zynq-7000 XC7Z045 AP Baustein, und verfügt über 512 MB DDR3-RAM für die CPU sowie 256 MB DDR3-RAM für das FPGA. Das Modul hat eine Größe von 76mm x 42mm, und ist ab sofort verfügbar (mehr).

Sigasi hat eine seinen VHDL-Editor aktualisiert. Highlights der Version 2.20 sind der neue Sensitivitätslisten-Check, sowie zwei neue Sigasi Premium Features: State-Machine Diagramme und Net Search (mehr).

Xilinx hat seine Artix-7 FPGA-Familie um neue Automotive-Bausteine erweitert. Die XA Artix-7 Familie besteht aus vier Bausteinen – XA7A35T, XA7A50T, XA7A75T und XA7A100T – mit 30k bis 101k Logikzellen. XA7A100T Bausteine sind ab sofort verfügbar. Die anderen Varianten sollen im Q4/2014 erhältlich sein (mehr).

Nächste FPGA-Termine:

- 03.03.14 07.03.14
 Expert VHDL, Doulos, München
- 03.03.14 07.03.14
 Comprehensive VHDL Introduction, SynthWorks, Online Class
- 03.03.14 07.03.14
 VHDL Testbenches and Verification, SynthWorks, Online Class

FPGA-TERMINE

06.03.14 - 10.03.14 Advanced Features and Techniques of Embedded Systems Software Design -5 Tage, PLC2, Stuttgart

10.03.14 - 14.03.14 Professional VIVADO , PLC2, Freiburg

10.03.14 - 14.03.14 Professional FPGA, PLC2, Freiburg

10.03.14 - 14.03.14 Professional DSP, PLC2, Freiburg

10.03.14 - 12.03.14 Video Signal Processing, PLC2, Stuttgart

11.03.14 - 13.03.14 SystemVerilog - Advanced Verification for FPGA Design, Trias, Stuttgart

11.03.14 - 13.03.14 Signal Integrity for Hardware Designers, Trias, Berlin

11.03.14 - 12.03.14

A short introduction to

Python

- Created 1991 by Guido van Rossum at CWI (Netherlands)
- General-purpose, high-level programming language
- Emphasizes code readability
- Write less code
- Strongly, dynamically typed
- Object-oriented
- Open-source
- Runs on many platforms

Sample Python code

```
def add(a, b):
 """ Returns the sum of 'a' and 'b' """
 c = a + b
 return c

# The main() function
if __name__ == "__main__":
 a = 1
 b = 2
 c = add(a, b)
 print "The sum of %d and %d is %d" % (a, b, c)
```

Python – Syntax

- Blocks are specified by indentation
- No mandatory statement termination
- Comments start with #
- Assign values using =
- Test equality using ==
- Increment/decrement using += or -=

Python – Data Structures

- Lists
 - like one-dimensional arrays
- Tuples
 - immutable, one-dimensional arrays
- Dictionaries
 - associative arrays ("hash tables")

Python – Strings

- Can use either single or double quotation marks
- Multi-line strings enclosed in triple quotes
- Use modulo (%) operator and a tuple to format a string

Python – Flow Control

- Flow control statements:
 - if
 - for
 - while
 - there is no case/switch. Use "if" instead.

Python – Functions

- Declared with the "def" keyword
- Optional parameters supported
- Functions can return multiple values

Python – Importing

 External libaries (such as MyHDL) must be imported before they can be used:

from myhdl import intbv

OR

from myhdl import *

Python Libraries

- String handling
- Regular expressions
- Random number generation
- Unit-test framework
- OS interfacing
- GUI development
- Modules for math, database connections, network interfacing etc.
- Hardware design (MyHDL)

Introduction to

MyHDL

- Python-based hardware description language
- Created 2003 by Jan Decaluwe
- Open source

Why MyHDL?

- Write less code
- Avoid common VHDL and Verilog pitfalls
- Apply modern SW development techniques to HW design
- Can generate both VHDL and Verilog
- Simulator included
- Open source
- Runs on many platforms (Windows, OSX, Linux)
- Python ecosystem

What MyHDL is not

- Not a way to turn arbitrary Python into silicon
- Not a radically new approach
- Not a synthesis tool
- Not an IP block library
- Not only for implementation
- Not well suited for accurate timing simulations

MyHDL Design Flow

Example – 8 bit counter

```
1 library IEEE;
 1 from myhdl import *
 2 use IEEE.std logic 1164.all;
 2
 3 use IEEE.numeric std.all;
 3⊖ def counter(i clk, i reset, o count):
 4 use std.textio.all;
 """ A free-running 8-bit counter with a synchronous reset 5
 5
 6 use work.pck myhdl 09.all;
 6
 s count = Signal(intbv(0)[8:])
 80 entity counter is
 8
 port(
 9
 @always(i clk.posedge)
 10
 i clk : in std logic;
 def count():
10⊝
 i reset : in std logic;
 11
11
 if i_reset == 1:
 o count : out unsigned(7 downto 0)
 12
12
 s count.next = 0
 13
 );
13
 else:
 14 end entity counter;
14
 s_count.next = s_count + 1
 -- A free-running 8-bit counter with a synchronous reset
15
 16
16
 @always comb
 17⊖ architecture MyHDL of counter is
17⊝
 def outputs():
 signal s count : unsigned(7 downto 0);
18
 o_count.next = s_count
 19
19
 20 begin
20
 return count, outputs
 21⊖
 COUNTER COUNT : process(i clk) is
 22
 if rising edge(i clk) then
 23⊜
 24⊖
 if (i reset = '1') then
 25
 s count <= to unsigned(0, 8);</pre>
 26
 else
 27
 s count <= (s count + 1);
 28
 end if;
 29
 end if;
 30
 end process COUNTER COUNT;
 31
 32
 o count <= s_count;
 33
 34 end architecture MyHDL;
```

Modeling Components

- Components are modeled using functions
- Function parameters map to ports

```
1 from myhdl import *
 3⊖ def counter(i clk, i reset, o count):
 """ A free-running 8-bit counter with a synchronous reset """
 s count = Signal(intbv(0)[8:])
 @always(i clk.posedge)
 def count():
11
 if i reset == 1:
 s count.next = 0
 else:
 s_count.next = s_count + 1
15
 @always comb
17⊝
 def outputs():
 o count.next = s_count
18
19
20
 return count, outputs
```

Modeling Processes

 Processes are modeled using special "generator" functions

Decorators are used to create generator

functions

```
1 from myhdl import *
 3⊖ def counter(i_clk, i_reset, o_count):
 """ A free-running 8-bit counter with a synchronous reset """
 s count = Signal(intbv(0)[8:])
 @always(i clk.posedge)
 def count():
 if i reset == 1:
12
 s count.next = 0
13
 else:
14
 s count.next = s count + 1
15
16
 @always comb
17⊝
 def outputs():
18
 o count.next = s count
19
 return count, outputs
```

The @instance decorator

Most general, creates generator from a generator function


```
@instance # equivalent to mux = mux()
def mux():
 while True:
 yield a, b, sel
 if sel:
 z.next = a
 else:
 z.next = b
```


The @always decorator

 Abstracts an outer "while True" loop followed by a "yield" statement


```
@always(a, b, sel)
def mux():
 if sel:
 z.next = a
 else:
 z.next = b
```


Combinational logic: @always_comb

Automatically infers the sensitivity list

```
@always_comb
def mux():
 if sel:
 z.next = a
 else:
 z.next = b
```


Sequential logic: @always_seq

Infers the reset functionality

```
reset = ResetSignal(0, active=0, async=True)
@always_seq(clock.posedge, reset=reset)
def dff():
 q.next = d
```

Equivalent code:

```
@always(clock.posedge, reset=reset)
def dff():
 if reset == 0:
 q.next = 0
 else:
 q.next = d
```

Function Decorators

- @instance: most general, multiple yields
- @always: single yield, abstracts "while True" loop
- @always_comb: for asynchronous logic, automatically infers sensitivity list
- @always_seq: for sequential logic, automatically infers the reset functionality

29

MyHDL Signals

- Similar to VHDL signals
- Signal declaration:

```
s_empty = Signal(0)
s_count = Signal(intbv(0)[8:])
s_clk = Signal(bool(0))
```

Signal assignment:

```
s_count.next = 0
```

MyHDL intbv class

- Similiar to standard Python "int" type with added indexing and slicing capabilities
- intbv = "integer with bit-vector flavor"
- Provides access to underlying two's complement representation
- Range of allowed values can be constrained

MyHDL intbv creation

Create an intby:

```
intbv([val=None] [, min=None] [, max=None])
```

Example:

```
>>> a = intbv(24, min=0, max=25)
>>> a.min
0
>>> a.max
25
>>> Ien(a)
5
```

MyHDL intbv indexing and slicing

Indexing:

```
>>> a = intbv(0x12)
>>> bin(a)
'10010'
>>> a[0]
Fal se
>>> a[1]
True
```

Slicing:

```
>>> a = intbv(0x12)
>>> a[4:0]
intbv(2L)
```

MyHDL intbv creation

Create an intbv, specifying its width:

```
>>> a = intbv(24)[5:]
>>> a.min
0
>>> a.max
32
>>> len(a)
5
```

Modeling hierarchy

```
1⊖ from myhdl import *
 2 from counter import *
 40 def toplevel(i_clk, i_reset, o_strobe):
 s count = Signal(intbv(0)[8:])
 6
 8
 # instantiate a counter component
 inst counter = counter(i clk, i reset, s count)
 9
10
11
 @always comb
12⊖
 def strobe():
 """ Generate a strobe pulse every time the counter value equals 100 """
13
14
 if s count == 100:
 o strobe.next = 1
15
16
 else:
 o strobe.next = 0
17
18
 return inst counter, strobe
19
```


Generated VHDL code

```
1 -- File: toplevel.vhd
2 -- Generated by MyHDL 0.9dev
3 -- Date: Fri Apr 18 11:21:37 2014
6 library IEEE;
7 use IEEE.std_logic_1164.all;
8 use IEEE.numeric std.all;
 use std.textio.all;
use work.pck_myhdl_09.all;
13@ entity toplevel is
 26⊖
 TOPLEVEL_INST_COUNTER_COUNT : process(i_clk) is
 port(
 27
15
 i_clk : in std_logic;
 28⊝
 if rising edge(i clk) then
16
 i reset : in std logic;
 29⊖
 if (i reset = '1') then
17
 o_strobe : out std_logic
 30
 inst counter s count <= to unsigned(0, 8);</pre>
18
 31
19 end entity toplevel;
 32
 inst counter s count <= (inst counter s count + 1);</pre>
 33
 end if;
21@ architecture MyHDL of toplevel is
 34
 end if:
 signal s count
 : unsigned(7 downto 0);
 35
 end process TOPLEVEL_INST_COUNTER_COUNT;
23
 signal inst_counter_s_count : unsigned(7 downto 0);
 36
24
 37
 s_count <= inst_counter_s_count;</pre>
 38
 39
 -- Generate a strobe pulse every time the counter value equals 100
 40⊝
 TOPLEVEL_STROBE : process(s_count) is
 41
 begin
 42⊖
 if (s_count = 100) then
 43
 o strobe <= '1';
 44
 else
 45
 o strobe <= '0';
 46
 end if;
 47
 end process TOPLEVEL_STROBE;
 49 end architecture MyHDL;
```

Verification

- Verification is MyHDL's strongest point
- Arguably the hardest part of hardware design
- There are no restrictions for verification: can use the full power of Python
- Can do "agile" hardware design
- The Foundation is an event-driven simulator in the MyHDL library

MyHDL Simulator

A basic MyHDL simulation

```
from myhdl import Signal, delay, always, now, Simulation
def HelloWorld():
 interval = delay(10)
 @always(interval)
 def sayHello():
 print "%s Hello World!" % now()
 return sayHello
inst = HelloWorld()
sim = Simulation(inst)
sim.run(30)
```

Debugging in MyHDL

- Regular Python debugging
- Waveform viewer output

Conversion

- A subset of MyHDL can be automatically converted to VHDL and Verilog
- The converter maintains the abstraction level
- Supports some unique MyHDL features
- Creates readable VHDL/Verilog
- Convertible subset much broader than synthesizable subset

Conversion example

MyHDL Code

```
a = Signal(intbv(0, min=0, max=8))
b = Signal(intbv(0, min=-8, max=8))
c = Signal(intbv(0, min=-8, max=15))
c.next = a + b
```

Conversion to Verilog

```
assign c = ($signed({1'b0, a}) + b);
```

Conversion to VHDL

```
c <= (signed(resize(a, 5)) + b);</pre>
```

The converter does the casts and resizings automatically

User-defined code

```
from myhdl import *
def ibufds(I, IB, 0):
 """ Xilinx Differential Signaling Input Buffer"""
 @always(I, IB)
 def output():
 0.next = I
 return instances()
ibufds.vhdl code = """
IBUFDS inst : IBUFDS
generic map (
 DIFF TERM => FALSE,
 IBUF LOW PWR => TRUE,
 );
 IOSTANDARD => "DEFAULT")
port map (
 0 \Rightarrow 0,
 I \Rightarrow I,
 IB \Rightarrow IB
 begin
if __name__ == '__main__':
 I = Signal(bool(0))
 IB = Signal(bool(0))
 0 = Signal(bool(0))
 toVHDL.use_clauses = "library unisim;\nuse unisim.vcomponents.all;"
 inst ibufds = toVHDL(ibufds,I, IB, 0)
```

```
library IEEE;
use IEEE.std logic 1164.all;
use IEEE.numeric std.all;
use std.textio.all;
library unisim;
use unisim.vcomponents.all;
entity ibufds is
 port(
 I : in std logic;
 IB : in std logic;
 0 : in std_logic
end entity ibufds;
-- Xilinx Differential Signaling Input Buffer
architecture MyHDL of ibufds is
 IBUFDS_inst : IBUFDS
 generic map(
 DIFF_TERM
 => FALSE,
 IBUF_LOW_PWR => TRUE,
 IOSTANDARD => "DEFAULT")
 port map(
 0 => 0,
 I => I,
 IB => IB
 );
end architecture MyHDL;
```

Demo

Caveats

- Dynamic nature of Python needs some getting used to
- Error messages can be cryptic
- Cannot import legacy VHDL/Verilog code
 - Write own behaviorals models for simulation
 - Use user-defined code for conversion
- Cannot generate parameterizable HDL code

MyHDL future

- Fixed-point support in the converter
- Interfaces
- Python 3.0 support

Resources

- http://python.org
- http://myhdl.org
 - Manual & examples
 - Download & installation instructions
 - Mailing list
 - Tutorials & publications
- @MyHDL on twitter
- Development with mercurial on Bitbucket

Contact

Guy Eschemann noasic GmbH Sundheimer Feld 6 77694 Kehl

guy@noasic.com
http://noasic.com

Twitter: @geschema