LogiCORETM Tri-Mode Ethernet MAC v3.3

Getting Started Guide

UG139 April 2, 2007


Xilinx is disclosing this Specification to you solely for use in the development of designs to operate on Xilinx FPGAs. Except as stated herein, none of the Specification may be copied, reproduced, distributed, republished, downloaded, displayed, posted, or transmitted in any form or by any means including, but not limited to, electronic, mechanical, photocopying, recording, or otherwise, without the prior written consent of Xilinx. Any unauthorized use of this Specification may violate copyright laws, trademark laws, the laws of privacy and publicity, and communications regulations and statutes.

Xilinx does not assume any liability arising out of the application or use of the Specification; nor does Xilinx convey any license under its patents, copyrights, or any rights of others. You are responsible for obtaining any rights you may require for your use or implementation of the Specification. Xilinx reserves the right to make changes, at any time, to the Specification as deemed desirable in the sole discretion of Xilinx. Xilinx assumes no obligation to correct any errors contained herein or to advise you of any correction if such be made. Xilinx will not assume any liability for the accuracy or correctness of any engineering or technical support or assistance provided to you in connection with the Specification.

THE SPECIFICATION IS PROVIDED "AS IS" WITH ALL FAULTS, AND THE ENTIRE RISK AS TO ITS FUNCTION AND IMPLEMENTATION IS WITH YOU. YOU ACKNOWLEDGE AND AGREE THAT YOU HAVE NOT RELIED ON ANY ORAL OR WRITTEN INFORMATION OR ADVICE, WHETHER GIVEN BY XILINX, OR ITS AGENTS OR EMPLOYEES. XILINX MAKES NO OTHER WARRANTIES, WHETHER EXPRESS, IMPLIED, OR STATUTORY, REGARDING THE SPECIFICATION, INCLUDING ANY WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, TITLE, AND NONINFRINGEMENT OF THIRD-PARTY RIGHTS.

IN NO EVENT WILL XILINX BE LIABLE FOR ANY CONSEQUENTIAL, INDIRECT, EXEMPLARY, SPECIAL, OR INCIDENTAL DAMAGES, INCLUDING ANY LOST DATA AND LOST PROFITS, ARISING FROM OR RELATING TO YOUR USE OF THE SPECIFICATION, EVEN IF YOU HAVE BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES. THE TOTAL CUMULATIVE LIABILITY OF XILINX IN CONNECTION WITH YOUR USE OF THE SPECIFICATION, WHETHER IN CONTRACT OR TORT OR OTHERWISE, WILL IN NO EVENT EXCEED THE AMOUNT OF FEES PAID BY YOU TO XILINX HEREUNDER FOR USE OF THE SPECIFICATION. YOU ACKNOWLEDGE THAT THE FEES, IF ANY, REFLECT THE ALLOCATION OF RISK SET FORTH IN THIS AGREEMENT AND THAT XILINX WOULD NOT MAKE AVAILABLE THE SPECIFICATION TO YOU WITHOUT THESE LIMITATIONS OF LIABILITY.

The Specification is not designed or intended for use in the development of on-line control equipment in hazardous environments requiring fail-safe controls, such as in the operation of nuclear facilities, aircraft navigation or communications systems, air traffic control, life support, or weapons systems ("High-Risk Applications"). Xilinx specifically disclaims any express or implied warranties of fitness for such High-Risk Applications. You represent that use of the Specification in such High-Risk Applications is fully at your risk.

© 2007 Xilinx, Inc. All rights reserved. XILINX, the Xilinx logo, and other designated brands included herein are trademarks of Xilinx, Inc. All other trademarks are the property of their respective owners.

Tri-Mode Ethernet MAC v3.3 Revision History

The following table shows the revision history for this document.

Date	Version	Revision
5/06/04	.5	Initial draft.
9/30/04	1.0	Initial Xilinx release.
4/28/05	2.0	Update to core v2.1, Xilinx tools v7.1i, support for Spartan-3E.
1/18/06	2.1	Update to core v2.2, release date, and Xilinx tools v8.1i.
7/13/06	3.1	Update core to v3.1, Xilinx tools 8.2i.
9/21/06	3.2	Update core to v3.2.
2/15/07	3.3	Update core to v3.3, Xilinx tools 9.1i.
4/2/07	3.4	Updated to support Spartan-3A DSP.

Table of Contents

Schedule of Figures	5
Preface: About This Guide	
Contents	
Additional Resources	
Conventions	
TypographicalOnline Document	. 8
Chapter 1: Introduction	
System Requirements	11
About the Core	11
Recommended Design Experience	11
Additional Core Resources	12
Technical Support	12
Feedback	
Tri-Mode Ethernet MAC Core	
Document	12
Chapter 2: Licensing the Core	
Before you Begin	15
License Options	
Simulation Only	
Full System Hardware Evaluation	
Obtaining your License	
Installing your License File	
mounting your zieense i nei	
Chapter 3: Quick Start Example Design	
Overview	19
Generating the Core	20
Implementing the Example Design	21
Running the Simulation	
Functional Simulation	
Timing Simulation	
vviiai 5 inexii	Z C
Chapter 4: Detailed Example Design	
Directory and File Contents	26
<pre><pre><pre><pre><pre><pre><pre><pre></pre></pre></pre></pre></pre></pre></pre></pre>	


	<pre><pre><pre><pre><pre><pre><pre><pre></pre></pre></pre></pre></pre></pre></pre></pre>	26
	<pre><component name="">/doc</component></pre>	
	<pre><component name="">/example design</component></pre>	27
	example design/fifo	
	example_design/physical	28
	<pre><component name="">/implement</component></pre>	29
	implement/results	29
	<pre><component name="">/simulation</component></pre>	30
	simulation/functional	30
	simulation/timing	30
Ιmμ	olementation and Test Scripts	31
_	Implementation Scripts for Timing Simulation	31
	Test Scripts For Functional Simulation	32
	Test Scripts For Timing Simulation	32
Exa	mple Design	33
	HDL Example Design	
	10 Mbps / 100 Mbps / 1 Gbps Ethernet FIFO	
	Address Swap Module	
Der	monstration Test Bench	36
	Test Bench Functionality	
	Changing the Test Bench	38

Schedule of Figures

Chapter 1: Introduction	
Chapter 2: Licensing the Core	
Chapter 3: Quick Start Example Design	
Figure 3-1: Default Example Design and Test Bench	19
Figure 3-2: Tri-Mode Ethernet MAC Main Screen	
Chapter 4: Detailed Example Design	
Figure 4-1: HDL Example Design	33
Figure 4-2: Frame Transfer across LocalLink Interface	34
Figure 4-3: Modification of Frame Data by Address Swap Module	35
Figure 4-4: Demonstration Test Rench	36


About This Guide

The *Tri-Mode Ethernet MAC Getting Started Guide v3.3* guide provides information about generating a LogiCORETM Tri-Mode Ethernet MAC (TEMAC) core, customizing and simulating the core utilizing the provided example design, and running the design files through implementation using the Xilinx tools.

Contents

This guide contains the following chapters:

- Preface, "About this Guide" introduces the organization and purpose of this guide, including the conventions used in the guide and a list of additional resources.
- Chapter 1, "Introduction" describes the core and related information, including recommended design experience, additional resources, technical support, and submitting feedback to Xilinx.
- Chapter 2, "Licensing the Core" provides information about installing and licensing the core.
- Chapter 3, "Quick Start Example Design" describes how to quickly generate the example design using the default parameters.
- Chapter 4, "Detailed Example Design" provides detailed information about the example design and demonstration test bench.

Additional Resources

For additional information, visit www.xilinx.com/support. The following table lists some of the resources you can select from this website. You can also directly access these resources using the provided URLs.

Resource	Description/URL	
Tutorials	Tutorials covering Xilinx design flows, from design entry to verification and debugging www.xilinx.com/support/techsup/tutorials/index.htm	
Answer Browser	Database of Xilinx solution records www.xilinx.com/support/xlnx/xil_ans_browser.jsp	
Application Notes	Descriptions of device-specific design techniques and approaches www.xilinx.com/support/apps/appsweb.htm	


Description/URL	
Device-specific information on Xilinx device characteristics, including readback, boundary scan, configuration, length count, and debugging	
www.xilinx.com/support/xlnx/xweb/xil_publications_index.jsp	
Interactive tools that allow you to troubleshoot your design issues www.xilinx.com/support/troubleshoot/psolvers.htm	
Latest news, design tips, and patch information for the Xilinx design environment www.xilinx.com/support/xlnx/xil_tt_home.jsp	

Conventions

This document uses the following conventions. An example illustrates each convention.

Typographical

The following typographical conventions are used in this document:

Convention	Meaning or Use	Example
Courier font	Messages, prompts, and program files that the system displays	speed grade: - 100
Courier bold	Literal commands that you enter in a syntactical statement	ngdbuild design_name
	Variables in a syntax statement for which you must supply values	ngdbuild design_name
Italic font	References to other manuals	See the <i>Development System Reference Guide</i> for more information.
	Emphasis in text	If a wire is drawn so that it overlaps the pin of a symbol, the two nets are <i>not</i> connected.
<text brackets="" in=""></text>	User-defined variable for directory names.	<component_name></component_name>
Square brackets []	An optional entry or parameter. However, in bus specifications, such as bus [7:0], they are required.	ngdbuild [option_name] design_name
Braces { }	A list of items from which you must choose one or more	lowpwr ={on off}
Vertical bar	Separates items in a list of choices	lowpwr ={on off}


Convention	Meaning or Use	Example
Vertical ellipsis	Repetitive material that has been omitted	IOB #1: Name = QOUT' IOB #2: Name = CLKIN'
Horizontal ellipsis	Repetitive material that has been omitted	<pre>allow block block_name loc1 loc2 locn;</pre>

Online Document

The following conventions are used in this document:

Convention	Meaning or Use	Example
Blue text	Cross-reference link to a location in the current document	See the section "Additional Resources" for details. See "Title Formats" in Chapter 1 for details.
Blue, underlined text	Hyperlink to a website (URL)	Go to <u>www.xilinx.com</u> for the latest speed files.


Introduction

The Tri-Mode Ethernet MAC (TEMAC) core is a fully verified solution that supports Verilog-HDL and VHDL. The example design in this guide is provided in both Verilog and VHDL.

This chapter introduces the TEMAC core and provides related information, including recommended design experience, additional resources, technical support, and submitting feedback to Xilinx.

System Requirements

Windows

- Windows® 2000 Professional (Service Pack 2-4)
- Windows XP Professional (Service Pack 1)

Solaris/Linux

- Sun SolarisTM 9/10
- Red Hat[™] Enterprise Linux 4.0 (32-bit and 64-bit)

Software

Software

• ISETM 9.1i with applicable Service Pack

Check the release notes for the required Service Pack; ISE Service Packs can be downloaded from www.xilinx.com/xlnx/xil_sw_updates_home.jsp?update=sp.

About the Core

The TEMAC core is a Xilinx CORE Generator™ IP core, included in the latest IP Update on the Xilinx IP Center. For detailed information about the core, see www.xilinx.com/systemio/temac/index.htm.

For information about system requirements, installation, and licensing options, see Chapter 2, "Licensing the Core."

Recommended Design Experience

Although the TEMAC core is a fully verified solution, the challenge associated with implementing a complete design varies depending on the configuration and functionality


of the application. For best results, previous experience building high performance, pipelined FPGA designs using Xilinx implementation software and user constraint files (UCF) is recommended.

Contact your local Xilinx representative for a closer review and estimation for your specific requirements.

Additional Core Resources

For additional details and updates, see the following documents, located on the Xilinx TEMAC product page, accessible from

www.xilinx.com/systemio/temac/index.htm

- Tri-Mode Ethernet MAC Data Sheet
- Tri-Mode Ethernet MAC Release Notes
- Tri-Mode Ethernet MAC User Guide

For updates to this document, see the *Tri-Mode Ethernet MAC Getting Started Guide*, also located on the TEMAC product page.

Technical Support

The fastest method for obtaining specific technical support for the TEMAC core is through the support.xilinx.com/ website. Questions are routed to a team of engineers with specific expertise in using the TEMAC core.

Xilinx will provide technical support for use of this product as described in the *Tri-Mode Ethernet MAC User Guide* and the *Tri-Mode Ethernet MAC Getting Started Guide*. Xilinx cannot guarantee timing, functionality, or support of this product for designs that do not follow these guidelines.

Feedback

Xilinx welcomes comments and suggestions about the TEMAC core and the documentation supplied with the core.

Tri-Mode Ethernet MAC Core

For comments or suggestions about the core, please submit a WebCase from www.xilinx.com/support/clearexpress/websupport.htm. Be sure to include the following information:

- Product name
- Core version number
- Explanation of your comments

Document

For comments or suggestions about the core, please submit a WebCase from www.xilinx.com/support/clearexpress/websupport.htm. Be sure to include the following information:

• Document title


- Document number
- Page number(s) to which your comments refer
- Explanation of your comments


Licensing the Core

This chapter provides instructions for obtaining a license for the TEMAC core, which must be completed before using the core in your designs. The TEMAC core is provided under the terms of the Xilinx LogiCORE Site License Agreement, which conforms to the terms of the SignOnce IP License standard defined by the Common License Consortium. Purchase of the core entitles you to technical support and access to updates for a period of one year.

Before you Begin

This chapter assumes you have installed the core using either the CORE Generator IP Software Update installer or by performing a manual installation after downloading the core from the web. For information about installing the core, see the TEMAC product page at www.xilinx.com/systemio/temac/index.htm.


License Options

The TEMAC core provides three licensing options. After installing the core, choose a license option, if applicable.

Simulation Only

The Simulation Only Evaluation license is provided with the Xilinx CORE Generator and no license key is required. This license lets you assess the core functionality with either the provided example design or alongside your own design and demonstrate the various interfaces on the core in simulation. Functional simulation is supported by a structural model generated by the CORE Generator.

Full System Hardware Evaluation

The Full System Hardware Evaluation license is available at no cost and lets you fully integrate the core into an FPGA design, place and route the design, evaluate timing, and perform back-annotated gate-level simulation of the core using the demonstration test bench provided.

In addition, the license lets you generate a bitstream from the placed and routed design, which can then be downloaded to a supported device and tested in hardware. The core can be tested in the target device for a limited time before *timing out* (ceasing to function) at which time it can be reactivated by reconfiguring the device.

You can obtain the Full System Evaluation license in one of the following ways, depending on the core:

- By registering on the Xilinx IP Evaluation page and filling out a form to request an automatically generated evaluation license
- By contacting your local Xilinx FAE to request a Full System Hardware Evaluation license key

Click Evaluate on the core's product page for information about how to obtain a Full System Hardware Evaluation license.

Full

The Full license is provided when you purchase the core and provides full access to all core functionality both in simulation and in hardware, including:

- Functional simulation support
- Back annotated gate-level simulation support
- Full implementation support including place and route and bitstream generation
- Full functionality in the programmed device with no time outs

Obtaining your License

Obtaining a Full System Hardware Evaluation License

To obtain a Full System Hardware Evaluation license, do the following:

- Navigate to the TEMAC product page: www.xilinx.com/systemio/temac/index.htm.
- Click Evaluate; then click Full System Hardware Evaluation.


• Follow the onscreen instructions to both download the CORE Generator files (delivered as an IP Update) and satisfy any additional requirements associated with the license.

Obtaining a Full License

To obtain a Full license, you must purchase the core. After purchase, you will receive a letter containing a serial number, which is used to register for access to the *lounge*, a secured area of the TEMAC product page.

- From the product page, click Register to register and request access to the lounge.
- Xilinx will review your access request and typically grants access to the lounge in 48 hours. (Contact Xilinx Customer Service if you need faster turnaround.)
- After you receive confirmation of lounge access, click Access Lounge on the TEMAC product page and log in.
- Follow the instructions in the lounge to fill out the license request form; then click Submit to automatically generate the license. An email containing the license and installation instructions will be sent to you immediately.

Installing your License File

The Simulation Only Evaluation license is provided with the CORE Generator and no license file is required. If you select either the Full System Hardware Evaluation license or the Full license, an email will be sent to you containing instructions for installing your license file. In addition, information about advanced licensing options and technical support is provided in the email.


Quick Start Example Design

This chapter provides instructions for generating the TEMAC example design using the default parameters.

Overview

The TEMAC example design consists of the following:

- A TEMAC core netlist
- An HDL example design
- A demonstration test bench to exercise the example design

Figure 3-1 shows the block diagram for the example design and the test bench provided with the TEMAC core. The example design has been tested with Xilinx ISE 9.1i, CadenceTM IUS v5.7 and Mentor ModelSim® PE/SE 6.1e.


Figure 3-1: Default Example Design and Test Bench


Generating the Core

To begin using the TEMAC example design, start by generating the core.

To generate the core:

1. Start the CORE Generator.

For help starting and using the CORE Generator, see the documentation supplied with ISE, including the *CORE Generator Guide* at www.xilinx.com/support/software_manuals.htm.

- 2. Choose File > New Project.
- 3. Do the following to set project options:
 - From Target Architecture, select an FPGA family that supports the core, for example Virtex™-II Pro.

Note: If an unsupported silicon family is selected, the core will not appear in the taxonomy tree. For a list of supported architectures, see the *Tri-Mode Ethernet MAC Data Sheet*.

- For Design Entry, select either VHDL or Verilog; for Vendor, select Other.
- 4. After creating the project, locate the directory containing the core in the taxonomy tree. The project appears under one of the following:
 - Communications & Networking / Ethernet
 - Communications & Networking / Networking
 - Communications & Networking/Telecommunications
- 5. Double-click the core. A warning may appear regarding the limitations of the simulation-only evaluation license.
- 6. Click OK to exit the dialog box. The core customization screen appears.


Figure 3-2: Tri-Mode Ethernet MAC Main Screen

- 7. In the Component Name field, enter a name for the core instance.
- 8. Accept the remaining defaults, and then click Generate to generate the core.


9. The core and its supporting files, including the example design, are generated in your project directory. For a detailed description of the design example files and directories, see Chapter 4, "Detailed Example Design."

After the core is generated, a functional simulation directory is created. This contains scripts to simulate the core using the structural HDL models. For more information, see "Functional Simulation," page 21.

Implementing the Example Design

If the core is generated with a Hardware Evaluation or a Full license, the netlist and HDL example design can be processed through the Xilinx implementation toolset. The generated output files include several scripts to assist the user in running the Xilinx software.

Note: In the following examples, <*project_dir>* is the CORE Generator project directory and <*component_name>* is the name entered in the customization dialog box.

Open a command prompt or shell in your project directory, then enter the following commands:

UNIX

```
unix-shell% cd <component_name>/implement
unix-shell% ./implement.sh
```

Windows

```
ms-dos> cd <component_name>\implement
ms-dos> implement.bat
```

These commands execute a script that synthesizes, builds, maps, and place-and-routes the example design together with the core. The script also generates a gate-level model of the example design and a netlist for use in timing simulation. The resulting files are placed in the results directory, which is created by the implement script at runtime.

Running the Simulation

Functional Simulation

To run the functional simulation, you must have the Xilinx Simulation Libraries compiled for your system. For more information, see *Compiling Xilinx Simulation Libraries* (*COMPXLIB*) in the *Xilinx ISE Synthesis and Verification Design Guide*, which can be obtained from www.xilinx.com/support/software_manuals.htm.

Note: In the simulation examples that follow, cproject_dir> is the CORE Generator project directory, and <component_name> is the component name as entered in the core customization dialog box.

VHDL Simulation

To run a VHDL functional simulation:

- Launch the simulator and set the current directory to
 project_dir>/<component_name>/simulation/functional
- For ModelSim map the UniSim library:

```
ModelSim> vmap unisim <path to compiled libraries>/unisim
```


Launch the simulation script:

```
ModelSim> do simulate_mti.do
IUS> ./implement_ncsim.sh
```

The scripts compile the structural VHDL model, the example design files and the demonstration test bench, add some relevant signals to a wave window, then run the simulation to completion. At this point, you can review the simulation transcript and waveform to observe the operation of the core.

Verilog Simulation

To run a Verilog functional simulation:

- Launch the simulator and set the current directory to
 <project_dir>/<component_name>/simulation/functional
- For ModelSim map the UniSim library:

```
ModelSim> vmap unisims_ver <path to compiled libraries>/unisims_ver
```

• Launch the simulation script:

```
ModelSim> do simulate_mti.do
IUS> ./implement ncsim.sh
```

The scripts compile the structural Verilog model, the example design files and the demonstration test bench, add some relevant signals to a wave window, then run the simulation to completion. At this point, you can review the simulation transcript and waveform to observe the operation of the core.

Timing Simulation

To run the gate-level simulation, you must have the Xilinx Simulation Libraries compiled for your system. For more information, see *Compiling Xilinx Simulation Libraries* (COMPXLIB) in the Xilinx ISE Synthesis and Verification Design Guide, which can be obtained from www.xilinx.com/support/software-manuals.htm.

Note: In the simulation examples that follow, cproject_dir> is the CORE Generator project directory; <component_name> is the component name as entered in the core customization dialog box.

VHDL Simulation

To run a VHDL timing simulation:

- For ModelSim map the SimPrim library:

```
ModelSim> vmap simprim <path to compiled libraries>/simprim
```

• Launch the simulation script:

```
ModelSim> do simulate_mti.do
IUS> ./implement_ncsim.sh
```

The scripts compile the gate-level model and the demonstration test bench, add some relevant signals to a wave window, then run the simulation to completion. At this point, you can review the simulation transcript and waveform to observe the operation of the core.


Verilog Simulation

To run a Verilog timing simulation:

- Launch the ModelSim simulator and set the current directory to
 <project dir>/<component name>/test/verilog
- For ModelSim map the SimPrim library:

```
ModelSim> vmap simprims ver <path to compiled libraries>/simprims ver
```

• Launch the simulation script:

```
ModelSim> do simulate_mti.do
IUS> ./implement ncsim.sh
```

The scripts compile the gate-level model and the demonstration test bench, add some relevant signals to a wave window, then run the simulation to completion. At this point, you can review the simulation transcript and waveform to observe the operation of the core.

What's Next?

For detailed information about the example design, including guidelines for modifying the design and extending the test bench, see Chapter 4, "Detailed Example Design." To begin using the TEMAC core in your own design, see the *Tri-Mode Ethernet MAC User Guide*.


Detailed Example Design

This chapter provides detailed information about the example design, including a description of files and the directory structure generated by the Xilinx CORE Generator, the purpose and contents of the provided scripts, the contents of the example HDL wrappers, and the operation of the demonstration test bench.

 project directory> Top-level project directory; name is user-defined. Core release notes file <component name>/doc Product documentation

> <component name>/example design Verilog and VHDL design files

> > example design/fifo Files for the FIFO that is instanced in the LocalLink example

example_design/physical Files for the physical interface of the MAC

<component name>/implement Implementation script files

> implement/results Results directory, created after implementation scripts are run, and contains implement script results

<component name>/simulation Simulation scripts

> simulation/functional Functional simulation files

simulation/timing Timing simulation files


Directory and File Contents

The core directories and their associated files are defined in the following sections.

Note: The implement and timing simulation directories are only present when the core is generated with a Full System Hardware Evaluation license or a Full license.

ct directory>

The project directory contains all the CORE Generator project files.

Table 4-1: Project Directory

Name	Description
<pre><pre><pre><pre></pre></pre></pre></pre>	ct_dir>
<pre><component_name>.ngc</component_name></pre>	Binary Xilinx implementation netlist. Describes how the core is to be implemented. Used as input to the Xilinx TM Implementation Tools.
<pre><component_name>.v[hd]</component_name></pre>	VHDL or Verilog structural simulation model. File used to support functional simulation of a core. The model passes customized parameters to the generic core simulation model.
<pre><component_name>.xco</component_name></pre>	As an output file, the XCO file is a log file which records the settings used to generate a particular core. An XCO file is generated by the CORE Generator for each core that it creates in the current project directory. An XCO file can also be used as an input to the CORE Generator.
<pre><component_name>_flist.txt</component_name></pre>	Text file that defines all the output files produced when a customized core is generated using the CORE Generator.
<pre><component_name>.{veo vho}</component_name></pre>	Verilog or VHDL template for the core. This can be copied into the user design.

Back to Top

component name>

The <component name> directory contains the release notes file provided with the core, which may include last-minute changes and updates.

Table 4-2: Component Name Directory

Name	Description	
<pre><pre><pre><pre><pre><pre><pre><pre></pre></pre></pre></pre></pre></pre></pre></pre>		
tri_mode_eth_mac_release_notes.txt	Core release notes file	

Back to Top


<component name>/doc

The doc directory contains the PDF documentation provided with the core.

Table 4-3: Doc Directory

Name	Description	
<pre><pre><pre><pre><pre><pre><pre><pre></pre></pre></pre></pre></pre></pre></pre></pre>		
tri_mode_eth_mac_ds297.pdf	Tri-Mode Ethernet MAC Data Sheet	
tri_mode_eth_mac_gsg139.pdf	Tri-Mode Ethernet MAC Getting Started Guide	
tri_mode_eth_mac_ug138.pdf	Tri-Mode Ethernet MAC User Guide	

Back to Top

<component name>/example design

This directory contains the support files necessary for a VHDL or Verilog implementation of the example design. See "Example Design," page 33 for more information.

Table 4-4: Example Design Directory

Name	Description
<pre><pre><pre><pre><pre><pre><pre><pre></pre></pre></pre></pre></pre></pre></pre></pre>	
<pre><component_name>_example_design.v[hd]</component_name></pre>	Top-level VHDL or Verilog file for the example design. This instantiates the LocalLink block along with the address swap block, providing a simple loopback function.
<pre><component_name>_example_design.ucf</component_name></pre>	User constraints file (UCF) for the core and the example design
<pre><component_name>_locallink.v[hd]</component_name></pre>	Example design with a LocalLink client interface. This instantiates the block level TEMAC wrapper together with a receive and a transmit FIFO.
<pre><component_name>_block.v[hd]</component_name></pre>	Block level TEMAC wrapper containing the core and all clocking and physical interface circuitry
<pre><component_name>_mod.v</component_name></pre>	Verilog module declaration for the core instance in the example design
address_swap.v[hd]	Top-level example design instances this to swap the source and destination addresses of the incoming frames
clk_half.v[hd]	Simple clock divider circuit used by the clock generation circuitry (clock_enables = false)
johnson_cntr.v[hd]	Clock divider circuit used to produce the RGMII clocks for operation at 10/100 Mbps (physical_interface = rgmii)


Table 4-4: Example Design Directory (Continued)

Name	Description
clk_gen.v[hd]	Top-level of the clock generation circuit
tx_clk_gen.v[hd]	Transmitter clock generator
rx_clk_gen.v[hd]	Receiver clock generator
clk_pack.vhd	VHDL package for clocking components

Back to Top

example design/fifo

This directory contains the files for the FIFO that is instanced in the LocalLink example design.

Table 4-5: FIFO Directory

Name	Description
<pre><pre><pre><pre><pre><pre><pre><pre></pre></pre></pre></pre></pre></pre></pre></pre>	
tx_client_fifo.v[hd]	Transmit client FIFO. This takes data from the client in LocalLink format, stores it and sends it to the MAC.
rx_client_fifo.v[hd]	Receive client FIFO. This reads in and stores data from the MAC before outputting it to the client in LocalLink format.
ten_100_1G_eth_fifo.v[hd]	FIFO top level. This instantiates the transmit and receive client FIFOs.

Back to Top

example_design/physical

This directory contains a file for the physical interface of the MAC. A GMII or RGMII version will be delivered by CORE Generator depending on the selected option.

Table 4-6: Physical Directory

Name	Description
<pre><pre><pre><pre><pre><pre><pre><pre></pre></pre></pre></pre></pre></pre></pre></pre>	
gmii_if.v[hd]	All clocking and logic required to provide a GMII physical interface
rgmii_v2_0_if.v[hd]	All clocking and logic required to provide a RGMII v2.0 physical interface

Back to Top


<component name>/implement

This directory contains the support files necessary for implementation of the example design with the XILINX tools. For more information, see "Example Design," page 33. Execution of an implement script results in creation of the results directory and an xst project directory.

Table 4-7: Implement Directory

Name	Description
<pre><pre><pre><pre><pre><pre><pre><pre></pre></pre></pre></pre></pre></pre></pre></pre>	
implement.sh	UNIX shell script that processes the example design through the Xilinx tool flow
implement.bat	Windows batch file that processes the example design through the Xilinx tool flow
xst.prj	XST project file for the example design; it enumerates all the HDL files that need to be synthesised.
xst.scr	XST script file for the example design

Back to Top

implement/results

This directory is created by the implement scripts and is used to run the example design files and the <code><component_name>.ngc</code> file through the Xilinx implementation tools. On completion of an implement script, this directory contains the following files for timing simulation. Output files from the Xilinx implementation tools are also located in this directory.

Table 4-8: Results Directory

Name	Description
<pre><pre><pre><pre><pre>dir>/<component< pre=""></component<></pre></pre></pre></pre></pre>	_name>/implement/results
routed.v[hd]	Back-annotated SimPrim based gate-level VHDL or Verilog design. Used for timing simulation.
routed.sdf	Timing information for simulation

Back to Top


<component name>/simulation

The simulation directory and the sub-directories below it provide the files necessary to test a VHDL or Verilog implementation of the example design.

Table 4-9: Simulation Directory

Name	Description
<pre><pre><pre><pre><pre><pre><pre><pre></pre></pre></pre></pre></pre></pre></pre></pre>	
demo_tb.v[hd]	VHDL or Verilog demonstration test bench for the TEMAC core

Back to Top

simulation/functional

The functional directory contains functional simulation scripts provided with the core.

Table 4-10: Functional Directory

Name	Description
<pre><pre><pre><pre><pre><pre><pre><pre></pre></pre></pre></pre></pre></pre></pre></pre>	
simulate_mti.do	ModelSim macro file that compiles the example design sources and the structural simulation model then runs the functional simulation to completion.
wave_mti.do	ModelSim macro file that opens a wave window and adds interesting signals to it. It is called by the simulate_mti.do macro file.
simulate_ncsim.sh	IUS script file that compiles the example design sources and the structural simulation model and then runs the functional simulation to completion.
wave_ncsim.sv	IUS macro file that opens a wave window and adds interesting signals to it.

Back to Top

simulation/timing

The timing directory contains timing simulation scripts provided with the core.

Table 4-11: Timing Directory

Name	Description
<pre><pre><pre><pre><pre><pre><pre><pre></pre></pre></pre></pre></pre></pre></pre></pre>	_name>/simulation/timing
simulate_mti.do	ModelSim macro file that compiles the VHDL gate-level model and demo test bench then runs the timing simulation to completion.


Table 4-11: Timing Directory (Continued)

Name	Description
wave_mti.do	ModelSim macro file that opens a wave window and adds interesting signals to it. It is called used by the simulate_mti.do macro file.
simulate_ncsim.sh	UNIX shell script that compiles the VHDL gate-level model and demo test bench and then runs the functional simulation to completion using Cadence IUS.
wave_ncsim.sv	IUS macro file that opens a wave window and adds interesting signals to it. It is used by the simulate_ncsim.sh script.

Back to Top

Implementation and Test Scripts

Implementation Scripts for Timing Simulation

When the CORE Generator is run with a Full System Hardware license or a Full license, an implement script is generated in the cproject_dir>/<component_name>/implement directory. The implementation script is either a shell script or batch file that processes the example design through the Xilinx tool flow.

UNIX

Windows

The implement script performs the following steps:

- The HDL example design is synthesized using XST
- Ngdbuild is run to consolidate the core netlist and the HDL example netlist into the NGD file containing the entire design
- The design is mapped to the target technology
- The design is place-and-routed on the target device
- Static timing analysis is performed on the routed design using trce
- A bitstream is generated
- Netgen runs on the routed design to generate VHDL and Verilog netlists and timing information in the form of SDF files

The Xilinx tool flow generates several output and report files. These are saved in the following directory which is created by the implement script:

cproject_dir>/<component_name>/implement/results


Test Scripts For Functional Simulation

The functional simulation flow is available with any license type, and the test script that automates the simulation of the test bench is located in one of the following locations:

Mentor ModelSim

Cadence IUS

dir>/<component_name>/simulation/functional/simulate_ncsim.sh

The test script performs the following tasks:

- Compiles the structural simulation model of the core
- Compiles the example design files
- Compiles the demonstration test bench
- Starts a simulation of the test bench with no timing information
- Opens a Wave window and adds some signals of interest
- Runs the simulation to completion

Test Scripts For Timing Simulation

When CORE Generator has been run with a Full System Hardware Evaluation license or Full license, a test script for running timing simulation is generated. The test script that automates the simulation of the test bench is located at the following locations:

Mentor ModelSim

```
ject_dir>/<component_name>/simulation/timing/simulate_mti.do
```

Cadence IUS

The test script performs the following tasks:

- Compiles the gate-level model of the example design
- Compiles the demonstration test bench
- Starts a simulation of the test bench using timing information
- Opens a Wave window and adds some signals of interest
- Runs the simulation to completion


Example Design

HDL Example Design

Figure 4-1 illustrates the top-level design for the TEMAC core example design.


Figure 4-1: HDL Example Design

The top-level example design for the TEMAC is defined in the following files:

VHDL

Verilog

The HDL example design contains the following:

- An instance of the TEMAC core
- Clock management logic, including DCM and Global Clock Buffer instances, where required
- GMII or RGMII interface logic, including IOB and DDR registers instances, where required
- Client Transmit and Receive FIFOs with a LocalLink interface
- Client LocalLink loopback module that performs address swapping

The HDL example design provides client loopback functionality on the client side of the TEMAC core and connects the GMII/RGMII interface to external IOBs. This allows the


functionality of the core to be demonstrated either using a simulation package, as discussed in this guide, or in hardware, if placed on a suitable board.

10 Mbps /100 Mbps/1 Gbps Ethernet FIFO

The 10 Mbps/100 Mbps/1 Gbps Ethernet FIFO is described in the following files:

VHDL

Verilog

For a full description of the 10 Mbps/100 Mbps/1 Gbps Ethernet FIFO, see "Appendix A" of the *Tri-Mode Ethernet MAC User Guide*. See also XAPP691, "Parameterizable LocalLink FIFO" at "direct.xilinx.com/bvdocs/appnotes/xapp691.pdf for a more detailed description of the LocalLink interface.

The 10 Mbps/100 Mbps/1 Gbps Ethernet FIFO contains an instance of tx_client_fifo to connect to the TEMAC client side transmitter interface, and an instance of the rx_client_fifo to connect to the TEMAC client receiver interface. Both transmit and receive FIFO components implement a LocalLink user interface, through which the frame data can be read/written. Figure 4-2 illustrates a straightforward frame transfer across the LocalLink interface.


Figure 4-2: Frame Transfer across LocalLink Interface

rx_client_fifo

The rx_client_fifo is built around two Dual Port Block RAMs, giving a total memory capacity of 4096 bytes. The receive FIFO will write in data received through the TEMAC core. If the frame is marked as good, that frame will be presented on the LocalLink interface for reading by the user, (in this case the tx_client_fifo module). If the frame is marked as bad, that frame is dropped by the receive FIFO.

If the receive FIFO memory overflows, the frame currently being received will be dropped, regardless of whether it is a good or bad frame, and the signal rx_overflow will be asserted. Situations in which the memory may overflow are:


- The FIFO may overflow if the receiver clock is running at a faster rate than the transmitter clock or if the interpacket gap between the received frames is smaller than the interpacket gap between the transmitted frames. If this is the case the tx FIFO will not be able to read data from the rx FIFO as fast as it is being received.
- The FIFO size of 4096 bytes limits the size of the frames that it can store without error. If a frame is larger than 4000 bytes then the FIFO may overflow and data will be lost. It is therefore recommended that the example design is not used with the TEMAC core in jumbo frame mode for frames of larger than 4000 bytes.

tx_client_fifo

The tx_client_fifo is built around two Dual Port Block RAMs, giving a total memory capacity of 4096 bytes.

When a full frame has been written into the transmit FIFO, the FIFO will present data to the MAC transmitter. On receiving the tx_ack signal from the TEMAC the rest of the frame shall be transmitted.

If the FIFO memory fills up, the dst_rdy_out_n signal will be used to halt the LocalLink interface writing in data, until space becomes available in the FIFO. If the FIFO memory fills up but no full frames are available for transmission. For example if a frame larger than 4000 bytes is written into the FIFO, the FIFO will assert the tx_overflow signal and continue to accept the rest of the frame from the user. The overflow frame will be dropped by the FIFO. This ensures that the LocalLink interface does not lock up.

Address Swap Module

VHDL

Verilog


Figure 4-3: Modification of Frame Data by Address Swap Module

The address swap module takes frame data from the TEMAC receiver client LocalLink interface. The module swaps the destination and source addresses of each frame as shown in Figure 4-3 to ensure that the outgoing frame destination address matches the source


address of the link partner. The module transmits the frame control signals with an equal latency to the frame data.

Demonstration Test Bench

Test Bench Functionality


Figure 4-4: Demonstration Test Bench

The demonstration test bench is defined in the following files:

VHDL

ct_dir>/<component_name>/simulation/demo_tb.vhd

Verilog

The demonstration test bench is a simple VHDL or Verilog program to exercise the example design and the core itself.

The test bench consists of the following:

- · Clock generators
- A stimulus block that connects to the GMII/MII or RGMII receiver interface of the example design
- A monitor block to check data returned through the GMII/MII or RGMII transmitter interface


- A management block to exercise the management interface, if selected
- A control mechanism to manage the interaction of management, stimulus and monitor blocks

Core with Management Interface

The demonstration test bench performs the following tasks:

- Input clock signals are generated.
- A reset is applied to the example design.
- The TEMAC core is configured through the management interface, setting up the MDC clock frequency and disabling flow control. If the Address Filter is selected, the Unicast Address registers are configured and the Address Filter is enabled.
- Four frames are pushed into the GMII/MII or RGMII receiver interface at 1 Gbps:
 - + The first frame is a minimum length frame
 - + The second frame is a type frame
 - + The third frame is an errored frame
 - + The fourth frame is a padded frame
- The frames received at the GMII/MII or RGMII transmitter interface are checked against the stimulus frames to ensure data is the same. The monitor process takes into account the source/destination address field and FCS modifications resulting from the address swap module.
- The TEMAC core is configured through the management interface to run at 100 Mbps. The same four frames are then sent to the MII or RGMII interface and checked against the stimulus frames.
- The TEMAC core is configured through the management interface to run at 10 Mbps. The same four frames are then sent to the MII or RGMII interface and checked against the stimulus frames. If the core is generated with the RGMII option, or if the core has been generated for a SpartanTM-3 or Virtex-4 device, warnings about the input clock period of the gmii_rxc_dcm component *may* appear in timing simulations. These can be safely ignored, because the gmii_rxc_dcm component is bypassed at 10 and 100 Mbps.

Core with No Management Interface

The demonstration test bench performs the following tasks:

- Input clock signals are generated
- A reset is applied to the example design
- The TEMAC core is configured through the configuration vector, disabling flow control
- The stimulus block pushes four frames into the GMII/MII or RGMII receiver interface at 1 Gbps:
 - + The first frame is a minimum-length frame
 - + The second frame is a type frame
 - + The third frame is an errored frame
 - + The fourth frame is a padded frame
- The frames received at the GMII/MII or RGMII transmitter interface are checked
 against the stimulus frames to ensure data is the same. The monitor process takes into
 account the source/destination address field and FCS modifications resulting from the
 address swap module.


- The TEMAC core is configured through the configuration vector to run at 100 Mbps. The same four frames are then sent to the MII or RGMII interface and checked against the stimulus frames.
- The TEMAC core is configured through the configuration vector to run at 10 Mbps. The same four frames are then sent to the MII or RGMII interface and checked against the stimulus frames. If the core is generated with the RGMII option, or if the core has been generated for a Spartan-3 or Virtex-4 device, warnings about the input clock period of the gmii_rxc_dcm component may appear in timing simulations. These can be safely ignored, because the gmii_rxc_dcm component is bypassed at 10 and 100 Mbps.

Changing the Test Bench

Changing Frame Data

The contents of the frame data passed into the TEMAC receiver can be changed by editing the DATA fields for each frame defined in the test bench. The test bench will automatically calculate the new FCS field to pass into the GEMAC, as well as calculating the new expected FCS value. Further frames can be added by defining a new frame of data.

Changing Frame Error Status

Errors can be inserted into any of the pre-defined frames by changing the error field to '1' in any column of that frame.

When an error is introduced into a frame, the bad_frame field for that frame must be set in order to disable the monitor checking for that frame.

The error currently written into the third frame can be removed by setting all error fields for the frame to '0' and unsetting the bad_frame field.

Changing the Tri-Mode Ethernet MAC Configuration

The configuration of the TEMAC used in the demonstration test bench can be altered.

Caution! Certain configurations of the TEMAC cause the test bench either to result in failure or cause processes to run indefinitely. The user must determine which configurations can safely be used with the test bench.

If the Management Interface option has been selected, the TEMAC can be reconfigured by adding further steps in the test bench management process, to write new configurations to the TEMAC. See the *Tri-Mode Ethernet MAC User Guide* for more information on using the management interface.

If the Management Interface option has not been selected, the TEMAC can be reconfigured by modifying the configuration vector directly. See the *Tri-Mode Ethernet MAC User Guide* for information about using the configuration vector.