

Content-Addressable Memory v6.1

DS253 September 19, 2008

Product Specification

Introduction

The LogiCORETM IP Content-Addressable Memory (CAM) core is a fully verified memory unit that uses content matching rather than addresses. The core enables faster data searches as compared to other memory implementations and offers parallel content compares to find a valid address. The width, depth, memory type, and other optional features of the CAM core can be customized using the CORE Generator software.

Features

- CAM depths from 16 to 4096 words
- CAM data widths from 1 to 512
- Selectable memory type: SRL16 or block RAM
- Two ternary modes; SRL16 implementation only
- Encoded (binary), single-match unencoded (onehot), or multiple-match unencoded match address options
- Two match resolution types: lowest match address or highest match address
- Configurable memory initialization for binary and standard ternary CAMs

Applications

CAMs are used in various networking, telecommunications and storage applications because of their parallel fast-search capabilities, for example Ethernet, ATM switches, IP address resolution, recognition algorithm, databases, and caches.

Log	iCORE IP Facts								
С	ore Specifics								
Supported Device Family	Virtex®-5, Virtex-4/XA, Virtex-II, Virtex-II Pro, Spartan®-3A/3A DSP, Spartan-3E/XA, Spartan-3/XA								
Resources Used	See "Resource Utilization and Performance Benchmarking"								
Provided with Core									
Documentation	Product Specification •								
Design File Formats	NGC Netlists								
Design	Tool Requirements								
Xilinx Implementation Tools	ISE® 10.1								
Simulation	Mentor® ModelSim® v6.3c Cadence® IUS v6.1								
Supported Simulation Models	Verilog, VHDL Behavioral Verilog, VHDL Structural								
	Support								
Provided by Xilinx, Inc.	@ www.xilinx.com/support								

© 2003-2008 Xilinx, Inc. All rights reserved. XILINX, the Xilinx logo, the Brand Window, and other designated brands included herein are trademarks of Xilinx, Inc. All other trademarks are the property of their respective owners.

Feature Summary

Memory Types

The CAM can be configured using one of two memory implementations:

- SRL16 based CAM with a 16 clock-cycle write operation and a one clock-cycle search operation.
- Block RAM based CAM with only a two clock-cycle write operation and a one clock-cycle search
 operation. The block RAM based CAM also supports an optional additional output register, which
 adds one clock cycle latency to all read operations.

Ternary Modes

The CAM supports two ternary modes for both write and search operations in the SRL16 implementation:

- **Standard Ternary Mode**. Bit X matches either 1, 0, or X (1010 = 1X1X = 10XX) and is referred to as a *don't care bit*.
- Enhanced Ternary Mode. Bit X also matches either 1, 0, or X (1010 = 1X1X = 10XX), also referred to as a don't care bit. Bit U does not match any of the possible bit values: 1, 0, X, or U, and is referred to as an *unmatchable bit* in this document.

Encoded or Decoded Addresses

The match address can be in binary encoded, single-match unencoded (one-hot), or multi-match unencoded (many-hot) form.

Multiple Match Resolution

Whenever the data being read matches data from more than one locations in the CAM, a multiple-match condition exists. The CAM supports this situation.

- **Single/Multiple Match Flags**. These two optional outputs can inform the user whether a single or multiple match situation exists.
- Match/Read Warning Flags. These flags indicate whether a match exists and whether the address
 for that match is valid. These flags work in both single and multiple match scenarios.
- Multiple Match Address Resolution. Depending on the parameter set by the user, the CAM can return either the highest or lowest matching address when a multiple match condition exists. This is only available when the address is converted to binary-encoding or one-hot encoding.

Initialization

The CAM supports initialization of binary and standard ternary CAMs with data from a coefficients (.coe) file, an ASCII file that contains the initial contents of the CAM. For binary CAMs, data entries in the .coe file can be binary, hexadecimal, or decimal. Standard ternary CAMs can be initialized with 0s, 1s, and Xs. For standard ternary CAMs, binary and hexadecimal entries are supported, but decimal entry is not supported.

Simultaneous Read and Write

The CAM supports optional simultaneous write and search operations, with an output to warn the user of possible collisions.

Functional Description

The CAM core is built using SRL16 or block RAM primitives in Xilinx FPGAs. The core implements an optimal memory by arranging primitives based on user selections, automating the process of primitive instantiation and concatenation. Using the CORE Generator Graphical User Interface (GUI), users can configure the core and rapidly generate a highly optimized custom memory solution.

Operating Modes

Read Operation

The read operation of the CAM is synchronous to the rising edge of the clock. In a read operation, the CAM's contents are searched for the data present on the DIN bus or the CMP_DIN bus (if simultaneous read/write option is selected) at the rising edge of the clock. The enable (EN) signal must be asserted for the entire duration of the read operation.

If a read operation is applied to the CAM while the busy signal is asserted (which means a write operation is still being executed), the CAM location currently being written into appears to be empty. This location does not match any data that the user places on the DIN or CMP_DIN bus for the read operation. If the user applies both read and write operations on the same rising edge of the clock, the write operation starts its execution before the read operation, meaning that write addresses in the CAM are cleared before the CAM is searched for a read match.

The match address bus behaves differently depending on the selections made in the CORE Generator GUI. If there is one match in the core, multi-match unencoded and single-match unencoded behave identically by setting the bit corresponding to the location of that match in the MATCH_ADDR bus active. Similarly, the binary encoded MATCH_ADDR contains the encoded version of the active bits. When there are multiple matches in the core, single-match unencoded and binary encoded returns the match of the highest priority location, which can be selected as the lowest or highest address. Multi-match unencoded has every bit corresponding to the location of the matches in the MATCH_ADDR bus active.

Write Operation

The write operation for the CAM is synchronous to the rising edge of the clock. The data on the DIN port is written into the memory location selected by the WR_ADDR port when both WE and EN signals are active. The WE signal is required to be asserted for the initial clock cycle of the write operation applied to the CAM by the user.

On the first clock cycle of a write operation, the old data at the WR_ADDR location is removed from the memory, and on the last clock cycle of a write operation new data is written to the same location in the memory. During the first and middle clock cycles of a write operation, the memory location being written into behaves as an empty memory location.

During a write operation, the enable signal must remain active for the entire write cycle. If enable is deactivated at any time during the write operation, the write cycle stops and remains at that stage until enable is activated again.

SRL16 Implementation

A CAM implemented with SRL16 primitives has a single clock-cycle latency on its read operation and 16 clock-cycle latency on its write operation.

Read Operation

Figure 1 illustrates three consecutive read operations of a SRL16 CAM with the second operation not having a match. Two of the possible configurations for the MATCH_ADDR and MATCH signals are displayed.

The SRL16 CAM asserts the MATCH signal on the first rising clock edge after data is placed on the DIN bus by the user, if there is at least one location in the CAM with matching data. New data written into the CAM is available to be read on the seventeenth rising-edge of the clock after write operation begins.

Figure 1: SRL16 Read Operation

Write Operation

Figure 2 shows two consecutive write operations of an SRL16 CAM. The figure also shows when the new data is available to be read by the read operation. The SRL16 CAM has a 16-clock-cycle write latency. When executing consecutive write operations, each write operation must be 16 clock cycles apart.

Figure 2: SRL16 Write Operation

4

When writing and reading the CAM, two ternary mode options are supported using ternary bits 0, 1, X, and optionally U.

Standard Ternary Mode

In standard ternary mode, bit X matches either 1, 0, or X (1010 = 1X1X = 10XX) and is referred to as a don't care bit. The following example shows how to write and search for ternary values (Xs).

- To write 1X1X, DIN=1010, 1110, 1011, or 1111 and DATA_MASK=0101.
- To search for 1X1X, DIN and DATA_MASK use the same values as above.
 Note: If the CAM already has a ternary value written to it, that ternary bit (X) will match 0, 1 and X in the input busses.

Enhanced Ternary Mode

In enhanced ternary mode, bit X also matches either 1, 0, or X (1010 = 1X1X = 10XX) and is also referred to as a don't care bit. Bit U does not match any of the possible bit values: 1, 0, X, or U, and is referred to as an unmatchable bit.

Block SelectRAM Implementation

A CAM implemented with SelectRAM primitives has a single clock-cycle latency on its read operation, and two clock-cycle latency on its write operation.

Read Operation

Figure 3 shows three consecutive read operations of a Block SelectRAM memory CAM with the second operation not having a match. Three of the possible configurations for the MATCH_ADDR and MATCH signals are displayed.

By default, the Block SelectRAM memory CAM has a single-clock read latency. However, the user can add an extra clock cycle to the read latency by selecting the Register Outputs option in the CORE Generator GUI. New data written into the CAM is available to be read on the second rising edge of the clock after a write operation begins.

Figure 3: Block SelectRAM Read Operation

Write Operation

Figure 4 shows three consecutive write operations of a Block SelectRAM memory CAM. The figure also shows when the new data is available to be read by the read operation. The Block SelectRAM Memory CAM has a two-clock-cycle write latency. When executing consecutive write operations, each write operation must be two clock cycles apart.

Figure 4: Block SelectRAM Write Operation

Specifying CAM Contents

The initial contents of the CAM can be specified in a .coe file. Figure 5 displays a sample .coe file for an 8 x 16 CAM.

Sample.coe file

MEMORY_INITIALIZATION_RADIX = 16;

MEMORY_INITIALIZATION_VECTOR = 12, 34, 56, 78, 9a, bc, de, f0, 12, 34, 56, 78, 9a, bc, de, f0;

Figure 5: Sample .coe File for 8 x 16 CAM

When specifying the initial contents for a memory in a .coe file, the keywords MEMORY_INITIALIZATION_RADIX and MEMORY_INITIALIZATION_VECTOR are used. The MEMORY_INITIALIZATION_VECTOR takes the form of a sequence of comma-separated values, one value per memory location, terminated by a semicolon. Any amount of white space, including new lines, can be included in the vector to enhance readability.

The format of an individual value in the vector depends on the MEMORY_INITIALIZATION_RADIX value, which can be binary(2), hexadecimal(16), or decimal(10) for binary CAMs. For standard ternary CAMs, binary and hexadecimal radices are supported, but decimal radix is not supported. The vector must be consistent with the MEMORY_INITIALIZATION_RADIX value and must fall within the range of 0 to 2^{DATA_WIDTH}-1 (largest number representable in binary with DATA_WIDTH bits).

The sample .coe file shown in Figure 5 initializes the CAM as follows:

• The least significant address location (address 0) is initialized to a hexadecimal number 12, the next location (address 1) to a hexadecimal number 34, and the next location (address 2) to hexadecimal number 56. If the width of the CAM is greater than the width of the initialization number, the number is padded with zeros.

If the initial contents for a memory is specified by a .coe file, the initial values are embedded in the EDIF netlist used during implementation. To support HDL simulations, a MIF file containing the initialization values is generated. This file must be copied to the active simulation directory when simulating the CAM.

For standard ternary CAMs, in addition to the 0s and 1s, the .coe file can have don't care bit entries, Xs. In these bit positions, the CAM is initialized with X. For the example of a 4 x 8 standard ternary CAM, the .coe can have Xs, as shown in <u>Figure 6</u>. Initialization from the .coe file is not supported for enhanced ternary CAMs.

Sample coe:

```
MEMORY_INITIALIZATION_RADIX = 2;
MEMORY_INITIALIZATION_VECTOR = 0001, 0x00, 100x, xx00, 1110, 1xxx, 0001, 1x1x;
```

Figure 6: Sample .coe File for 4 x 8 Standard Ternary CAM

Note: If the radix is hexadecimal, the entry can be X only if all 4 bits are Xs. Also, decimal radix is not supported for standard ternary CAMs.

Core Pinout

Figure 7 and Table 1 illustrate and define the input and output signals of the CAM core. Some signals, which enable users to customize the core for their system requirements, are optional (as identified in Table 1). All pins are Active High unless otherwise noted.

Figure 7: CAM Core Schematic Symbol

Table 1: CAM Core Signals

Signal Name	Direction	Description
CLK	Input	Clock: All CAM operations are synchronous to the rising edge of the clock input.
EN (Optional)	Input	Enable : Control signal used to enable both write and read operation.
DIN [n:0]	Input	Data In : Data to be written to CAM during write operation. Also, data to look up from the CAM during read operation, when simultaneous read/write option is not selected.
DATA_MASK [n:0] (Optional)	Input	Data Mask: Interacts with the DIN bus to create new bit values in ternary mode.
CMP_DIN [n:0] (Optional)	Input	Compare Data In: Data to look up from the CAM during read operation if the simultaneous read/write option is selected.
CMP_DATA_MASK[n:0] (Optional)	Input	Compare Data Mask: This bus interacts with the CMP_DIN bus to create new bit values in ternary mode if the simultaneous read/write option is selected.
WE (Optional)	Input	Write Enable: Control signal used to enable transfer of data into CAM from the DIN bus.
WR_ADDR [m:0] (Optional)	Input	Write Address: The location that the data on DIN will be written into the CAM.
BUSY	Output	Busy : Indicates that write operation is currently being executed.
MATCH_ADDR [j:0]	Output	Match Address: CAM address where matching data resides.
MATCH	Output	Match: Indicates that least one location in the CAM contains the same data as the DIN bus (or CMP_DIN if in simultaneous read/write mode).
READ_WARNING (Optional)	Output	Read Warning : Indicates that the data applied to the CAM for a read operation matches the data that is currently being written into the CAM by the unfinished write operation.
MULTIPLE_MATCH (Optional)	Output	Multiple Match: Indicates existence of matching data in more than one location of the CAM.
SINGLE_MATCH (Optional)	Output	Single Match : Indicates existence of matching data in only one location of the CAM.

CLK (Clock)

The CAM module is fully synchronous with the rising edge of the clock input. All input pins have setup time referenced to the CLK signal. All output ports have clock-to-out times referenced to the CLK signal.

EN (Enable)

When active, the optional enable signal allows the CAM to execute write and read operations. If the enable is inactive during normal operation of the core, the output pins hold their previous state and all internal states freeze. Any new input signal is ignored until the enable is driven active, at which time the CAM resumes all of its halted operations.

DIN[n:0] (Data In Bus)

The DIN bus provides the data to be written into or read from the CAM core, depending on the operation. If the simultaneous read/write option is selected, this bus is used only for the write operation, and CMP_DIN bus is used exclusively for the read operation.

In enhanced ternary mode, this bus becomes one of the two input busses used to determine the bit value. A 0 on both DIN and DATA_MASK designates an X. A 1 on both busses designates a U. A 1 on DIN and a 0 on DATA_MASK designates a 1. A 0 on DIN and a 1 on DATA_MASK designates a 0.

DATA_MASK[n:0] (Data In Mask Bus)

This optional input bus is available when one of the ternary modes is selected. In standard ternary mode, this signal masks the DIN bus to create the don't care bits. Bits that are 1 on DATA_MASK indicate the locations of the don't care bits on the DIN bus.

In enhanced ternary mode, this signal becomes one of the two input busses used to determine the bit value. For further information, see the description of DIN Bus defined in this section. This document treats the DATA_MASK bus as part of the DIN bus when a ternary CAM is selected.

CMP_DIN[n:0] (Compare Data In Bus)

When simultaneous read/write option is selected, this optional input bus provides the data for the read operation of the CAM. When simultaneous read/write option is not selected, this bus is not available.

In enhanced ternary mode, this bus becomes one of the two input busses used to determine the bit value during a read operation. For further information, see the description of DIN Bus defined in this section.

CMP_DATA_MASK[n:0] (Compare Data Mask)

This optional input bus is available when the CAM core is configured to support both simultaneous read and write operations and ternary mode. In standard ternary mode, this signal masks the CMP_DIN bus to create don't care bits. Bits that are 1 on this bus indicate the locations of don't care bits on the CMP_DIN bus.

In enhanced ternary mode, this bus becomes one of the two input busses used to determine the bit value. For more information, see descriptions on DIN bus and DATA_MASK bus defined in this section. This document treats the CMP_DATA_MASK bus as part of the CMP_DIN bus when a ternary CAM is selected.

WE (Write Enable)

The optional write enable signal allows data on the DIN bus to be written into the CAM. When this signal is asserted, the contents on the DIN bus are written into the location selected by the write address bus WR_ADDR. This signal is not present if the read-only CAM option is selected. This signal is optional when the CAM initialization option is selected.

WR_ADDR[m:0] (Write Address Bus)

The optional write address bus determines the memory location to be written to during the CAM's write operation. This bus is not present if the read-only CAM option is selected. This bus is optional when the CAM initialization option is selected.

BUSY (Busy)

The busy signal indicates that the write operation is currently being executed. It remains asserted until the multiple clock cycle write operation is completed. The user cannot start a new write operation while this signal is active.

MATCH_ADDR[j:0] (Match Address Bus)

This output bus indicates the address that matches the contents of the DIN bus, or the CMP_DIN bus if the simultaneous read/write option is selected. Match address can be encoded (binary), single-match unencoded (one-hot), or multiple-match unencoded.

MATCH (Match)

The match signal is asserted for one clock cycle when data on the DIN bus matches data in one or more locations in the CAM. If simultaneous read/write option is selected, data on the CMP_DIN bus is used to search for a match instead of the DIN bus.

READ_WARNING (Read Warning)

The optional read warning signal is asserted when data for the write in progress of the CAM is the same as data for the read initiated for the CAM. Since write operations take multiple cycles, writes performed prior to reads may not have been completed when the read is executed. READ_WARNING is asserted to let the user know that the match address and match signals do not reflect the results of the most recent write operation being executed.

MULTIPLE_MATCH (Multiple Match)

The optional multiple match signal is asserted for one clock cycle when more than one match is present in the CAM. It remains inactive if there is one or fewer matches.

SINGLE_MATCH (Single Match)

The optional single match signal is asserted for one clock cycle when there is only one match in the CAM. It remains inactive if there is more than one match, or if there are no matches.

Generating the Core

The CAM core, available through the CORE Generator software, provides two customization screens. To open the CAM core from the main CORE Generator window, click View by Function > Memories & Storage Elements > CAMs.

CORE Generator Parameter Screens

Two customization screens are available for customizing CAM parameters.

Screen 1

Figure 8: CAM Parameters: Screen 1

- Component Name. Select the base name of the output files generated for the core (up to 256 characters). Names must begin with a letter and be composed of any of the following characters: a to z, 0 to 9, and "_." Verilog or VHDL reserved words cannot be used.
- **Memory Type**. Select either SRL16 or Block Memory. The SRL16 option implements a SRL16-based CAM, and the Block Memory option implements a Block SelectRAM-based CAM.
- **Data Width**. Enter the width of the data word to be stored in the CAM. The width value can be 1 to 512. Cores should not exceed the number of SRL16s or Block SelectRAM primitives available in the targeted device.
 - **Depth**. Enter the number of words to be stored in the CAM. The depth value can be 16 to 4096. Cores should not exceed the number of SRL16s or Block SelectRAM primitives available in the targeted device.

- Match Address Type. Select one: Binary Encoded, Single-match Unencoded, or Multi-match Unencoded.
 - **Binary Encoded**. Provides binary form of the matched address on the MATCH_ADDR bus. If more than one location exists in the CAM with matching data, either the lowest address or the highest address is driven on the MATCH_ADDR bus, depending on the selection of the Address Resolution type (see below).
 - Single-match Unencoded. Provides decoded (one-hot) form of the matched address on the MATCH_ADDR. If this option is selected, width of the MATCH_ADDR bus equals the depth of the CAM and each bit on the MATCH_ADDR bus corresponds to a single location in the CAM. If more than one location exists in the CAM with matching data, either the lowest address or the highest address is driven on the MATCH_ADDR bus, depending on the selection of the Address Resolution type (see below).
 - Multi-match Unencoded. Provides the decoded form of the matched addresses on the MATCH_ADDR bus for multiple address matches. If this option is selected, the width of the MATCH_ADDR bus equals the depth of the CAM and each bit on the MATCH_ADDR bus corresponds to a single location in the CAM. Each bit in the MATCH_ADDR bus with matching data is driven High.
- **Ternary Mode**. Select the Ternary Mode Off, Standard Ternary Mode, or Enhanced Ternary Mode option.

COE File

- Load Initialization File. Select this option to activate the COE file option, an ASCII file with a .coe extension containing the initial contents of the CAM. For detailed information about the initial contents of the CAM, see Specifying CAM Contents.
- **Read-Only CAM**. Select this option for a Read-Only CAM; this option is only available when an initialization file (*.coe) is provided.
- **Coefficient File Name**. Displays the name of the .coe file loaded into the CAM. To browse for the .coe file, click Load Coefficients.
- Load Coefficients. Click to open a browser and select a .coe file.
- Show Coefficients. Click to open a window that displays the contents of the selected .coe file.

Note: The Load Initialization File functionality is only supported for binary and standard ternary CAMs and is not supported for enhanced ternary CAMs.

Screen 2

Figure 9: CAM Parameters: Screen 2

Additional Features

- **Simultaneous Read/Write**. Check the box to read and write on the same clock edge. Selecting this option separates the read and write data path. Data for the read operation uses the CMP_DIN bus and data for the write operation uses the DIN bus.
- **Register Outputs**. Available only in Block SelectRAM implementation. When selected, all match outputs are registered internally before being placed on the bus, adding one more clock cycle to the selected read latency. Selecting this option may eliminate timing problems that can be caused by large clock_to_out delays.
- Address Resolution. Select either Lowest or Highest. Available only when Binary Encoded or Single-Match address type is selected. *Lowest* option outputs the lowest matching CAM address; *Highest* option outputs the highest matching CAM address.

Optional Pins

- **Enable Pin**. Select this option to include the EN port on the module; deselect the option to remove it.
- **Single Match Flag**. Select this option to include the SINGLE_MATCH port on the module; deselect the option remove it.
- Multiple Match Flag. Select this option to include the MULTIPLE_MATCH port on the module; deselect the option to remove it.

- **Read Warning Flag**. Select this option to include the READ_WARNING port on the module; deselect the option to remove it.

Information

This non-enterable section displays a summary of the selected core options.

- **Block Memory Used (Estimated)**. Displays the estimated number of block RAM primitives that will be used to construct the core. For Virtex-II (and its derivatives), Spartan-3 (and its derivatives), and Virtex-4, the number of 16k block RAMs is displayed. For Virtex-5 FPGAs, the number of 32k block RAMs is displayed
- **SRL16Es Used (Estimated)**. Displays the estimated number of SRL16E primitives that will be used to construct the core.
- **Read Latency (in clock cycles)**. Displays the number of clock cycles for a CAM read operation. For block RAM based CAMs, this value is controlled by the optional output register option.
- **Write Latency (in clock cycles)**. Displays the number of clock cycles for a CAM write operation. For SRL16E based CAMs, the write latency is 16 clock cycles; for block RAM based CAMs, the write latency is 2 clock cycles.

Core Parameters

Figure 2 defines the XCO parameters used to specify the configuration of the core. This parameter list applies to users that generate the core using the CORE Generator GUI.

Table 2: Parameter File Information

Parameter Name	Type/Value	Default Setting
component_name	string / up to 256 characters	blank
memory_type	"SRL16E" or "BLOCK"	SRL16E
data_width	integer / 1 to 512	8
depth	integer / 16 to 4096	16
match_address_type	"BINARY_ENCODED" "SINGLE_MATCH_UNENCODED" "MULTI_MATCH_UNENCODED"	BINARY_ENCODED
simultaneous_read_write	"TRUE" or "FALSE"	FALSE
register_outputs	"TRUE" or "FALSE"	FALSE
ternary_mode	"TERNARY_MODE_OFF", "TERNARY_MODE_STANDARD", or "TERNARY_MODE_ENHANCED"(1)	TERMNARY_MODE_OFF
address_resolution	"LOWEST" or "HIGHEST"	LOWEST
enable	"TRUE" or "FALSE"	FALSE
read_warning_flag	"TRUE" or "FALSE"	FALSE
single_match_flag	"TRUE" or "FALSE"	FALSE
multiple_match_flag	"TRUE" or "FALSE"	FALSE

Table 2: Parameter File Information (Cont'd)

Parameter Name	Type/Value	Default Setting
load_initialization_file	"TRUE" or "FALSE"	FALSE
coefficient_file	string	blank
read_only_cam	"TRUE" or "FALSE"	FALSE

CAM v4.0 and earlier used FALSE and TRUE for the ternary_mode parameter; CAM v5.0 and higher use TERNARY_MODE_OFF and TERNARY_MODE_STANDARD, respectively.

Resource Utilization and Performance Examples

Block SelectRAM Memory Implementation

The number of Block SelectRAM primitives required depends on the CAM depth and width selected on the CORE Generator screen.

SRL16 Implementation

The number of SRL16 primitives required depends on the depth and width of the CAM and on whether a ternary CAM is selected on the CORE Generator screen.

Resource Utilization and Performance Benchmarking

To maximize clock frequency, use the following CAM configuration:

- Single-match Flag = FALSE
- Multiple-match Flag = FALSE
- Match Address Type = Multi-match Unencoded

This is recommended for CAMs with depths greater than 256 words. Clock frequency depends on the core configuration.

Tables 3 and 4 show resource utilization and performance values for a 32-bit wide, 256-deep CAM for various match address types and storage element types implemented in a Virtex-5 device and a Spartan-3A device, respectively. These devices only contain a CAM and some glue logic and are therefore representatives of ideal performance, rather than typical performance.

In the benchmark designs described in the tables that follow, the core was encased in a wrapper with input and output registers to remove the effects of IO delays from the results; performance may vary depending on the design.

Benchmarks were performed targeting the slowest and the fastest speed grade devices in the Virtex-5 and Spartan-3A FPGAs.

- For Virtex-5 FPGAs, XC5VLX220 -1 (slowest) and XC5VLX220 -2 (fastest)
- For Spartan-3A FPGAs, XC3S1400A -4 (slowest) and XC3S1400A -5 (fastest)

Table 3: Virtex-5FPGA CAM Implementation: Resource Utilization and Performance

			SRL16			Block RAM						
Match Address Type	SRL16s	LUTs	FFs	Perf. (MHz) ⁽¹⁾	Perf. (MHz) ⁽²⁾	Block RAMs	LUTs	FFs	Perf. (MHz) ⁽¹⁾	Perf. (MHz) ⁽²⁾		
Binary Encoded	2048	3438	60	100	110	32	1263	302	110	130		
Single Match Unencoded	2048	3604	308	100	110	32	1405	302	100	120		
Multi Match Unencoded	2048	3259	308	100	120	32	1144	303	110	130		

^{1.} xc5vlx220, speed grade -1 (slowest)
2. xc5vlx220, speed grade -2 (fastest)

Table 4: Spartan-3A FPGA CAM Implementation: Resource Utilization and Performance

			SRL16			Block RAM							
Match Address Type	SRL16	LUTs	FFs	Perf. (MHz) ⁽¹⁾	Perf. (MHz) ⁽²⁾	Block RAMs	LUTs	FFs	Perf. (MHz) ⁽¹⁾	Perf. (MHz) ⁽²⁾			
Binary Encoded	2048	3333	60	50	60	32	2236	303	60	70			
Single Match Unencoded	2048	3430	309	50	60	32	2372	303	50	60			
Multi Match Unencoded	2048	3336	309	50	60	32	2176	303	50	60			

^{1.} xc3s1400a, speed grade -4 (slowest)

Tables 5 and 6 show how CAM content size affects the resource utilization and performance in Virtex-5 and Spartan-3A devices. Tables 7 and 8 show how CAM content size affects resource usage and performance clock periods for block SelectRAM memory in Virtex-5 and Spartan-3A devices. Note that these devices only contain a CAM and some glue logic and for this reason represent ideal performance rather than typical performance.

Table 5: Virtex-5 FPGA SRL-based CAM Implementation: Resource Utilization and Performance

		CAM Depth														
CAM Width			16					256	i				1024	ļ		
wiatii	SRL16s	LUTs	FFs	Perf. (MHz) ⁽¹⁾	Perf. (MHz) ⁽²⁾	SRL16s	LUTs	FFs	Perf. (MHz) ⁽¹⁾	Perf. (MHz) ⁽²⁾	SRL16s	LUTs	FFs	Perf. (MHz) ⁽¹⁾	Perf. (MHz) ⁽²⁾	
8	32	148	27	190	200	512	1848	36	110	120	2048	7200	39	80	100	
32	128	288	52	170	200	2048	3438	60	100	110	8192	13493	63	70	80	
64	256	474	84	160	190	4096	5561	93	90	100	16348	21899	101	60	70	

^{1.} xcv5vlx220, speed grade -1 (slowest)

^{2.} xc3s1400a, speed grade -5 (fastest)

^{2.} xcv5vlx220, speed grade -2 (fastest)

Table 6: Spartan-3A FPGA SRL-based CAM Implementation: Resource Utilization and Performance

								CAM D	epth							
CAM Width			16					256	i				102	24		
wiatri	SRL16s	LUTs	FFs	Perf. (MHz) ⁽¹⁾	Perf. (MHz) ⁽²⁾	SRL16s	LUTs	FFs	Perf. (MHz) ⁽¹⁾	Perf. (MHz) ⁽²⁾	SRL16s	LUTs	FFs	Perf. (MHz) ⁽¹⁾	Perf. (MHz) ⁽²⁾	
8	32	151	27	80	100	512	1727	36	50	70	2048	6646	42	40	50	
32	128	299	52	80	100	2048	3333	60	50	60	8192	12892	66	40	40	
64	256	499	84	80	90	4096	5464	92	40	50	*(3)	*(3)	*(3)	*(3)	*(3)	

^{1.} xc3s1400a, speed grade -4 (slowest)

Table 7: Virtex-5 FPGA Block RAM-based CAM Implementation: Resource Utilization and Performance

		CAM Depth													
CAM Width			16	i				256	6				102	24	
Width	Block RAMs	LUTs	FFs	Perf. (MHz) ⁽¹⁾	Perf. (MHz) ⁽²⁾	Block RAMS	LUTs	FFs	Perf. (MHz) ⁽¹⁾	Perf. (MHz) ⁽²⁾	Block RAMs	LUTs	FFs	Perf. (MHz) ⁽¹⁾	Perf. (MHz) ⁽²⁾
8	1	95	34	200	210	8	1077	277	130	160	32	4138	1048	100	110
32	4	170	57	170	180	32	1263	302	110	130	128	4677	1072	60	80
64	7	281	91	140	160	56	1721	335	90	110	*(3)	*(3)	*(3)	*(3)	*(3)

^{1.} xc5vlx220, speed grade -1 (slowest)

Table 8: Spartan-3AFPGA Block RAM-based CAM Implementation: Resource Utilization and Performance

							(CAM De	epth						
CAM Width			16					256					1024		
Widti	Block RAMs	LUTs	FFs	Perf. (MHz) ⁽¹⁾	Perf. (MHz) ⁽²⁾	Block RAMS	LUTs	FFs	Perf. (MHz) ⁽¹⁾	Perf. (MHz) ⁽²⁾	Block RAMs	LUTs	FFs	Perf. (MHz) ⁽¹⁾	Perf. (MHz) ⁽²⁾
8	1	124	35	110	130	8	1368	278	70	80	32	5623	1079	50	60
32	4	219	59	90	120	32	2236	303	60	70	*(3)	*(3)	*(3)	*(3)	*(3)
64	8	357	92	90	110	*(3)	*(3)	*(3)	*(3)	*(3)	*(3)	*(3)	*(3)	*(3)	*(3)

^{1.} xc3s1400a, speed grade -4 (slowest)

^{2.} xc3s1400a, speed grade -5 (fastest)

^{3.} Does not fit in an xc3s1400a device

^{2.} xc5vlx220, speed grade -2 (fastest)

^{3.} Does not fit in the available block RAMs for an xc5vlx220 device

^{2.} xc3s1400a, speed grade -5 (fastest)

^{3.} Does not fit in the available block RAMs for an xc3s1400a device

Tables 9 and 10 show the resource usage and performance in Virtex-5 and Spartan-3A devices for a 32-bit wide and 256-words deep CAM using a multiple match unencoded match address type with other configuration options turned on.

Table 9: Virtex-5 FPGA CAM Implementation: Resource Utilization and Performance

			SRL16	;		Block RAM						
Options	SRL16s	LUTs	FFs	Perf. (MHz) ⁽¹⁾	Perf. (MHz) ⁽²⁾	Block RAMs	LUTs	FFs	Perf. (MHz) ⁽¹⁾	Perf. (MHz) ⁽²⁾		
Single Match Multiple Match Flags On	2048	3259	308	100	120	32	1144	303	110	130		
Ternary Mode On	4096	5623	341	80	100	N/A ⁽³⁾	N/A ⁽³⁾	N/A ⁽³⁾	N/A ⁽³⁾	N/A ⁽⁴⁾		
Registered Outputs	N/A ⁽⁴⁾	N/A ⁽⁴⁾	N/A ⁽⁴⁾	N/A ⁽⁴⁾	N/A ⁽⁴⁾	32	1144	562	110	130		

- 1. xc5vlx220, speed grade -1 (slowest)
- 2. xc5vlx220, speed grade -2 (fastest)
- 3. Ternary mode not supported for block RAM based CAMs.
- 4. Registered Outputs not supported for SRL based CAMs.

Table 10: Spartan-3A FPGA CAM Implementation: Resource Utilization and Performance

			SRL16	;		Block RAM						
Options	SRL16s	LUTs	FFs	Perf. (MHz) ⁽¹⁾	Perf. (MHz) ⁽²⁾	Block RAMs	LUTs	FFs	Perf. (MHz) ⁽¹⁾	Perf. (MHz) ⁽²⁾		
Single Match Multiple Match Flags On	2048	3336	309	50	60	32	2176	303	50	60		
Ternary Mode On	4096	5676	341	40	50	N/A ⁽³⁾	N/A ⁽³⁾	N/A ⁽³⁾	N/A ⁽³⁾	N/A ⁽³⁾		
Registered Outputs	N/A ⁽⁴⁾	N/A ⁽⁴⁾	N/A ⁽⁴⁾	N/A ⁽⁴⁾	N/A ⁽⁴⁾	32	2265	561	60	70		

- 1. xc3s1400a, speed grade -4 (slowest)
- xc3s1400a, speed grade -5 (fastest)
 Ternary mode not supported for block RAM based CAMs.
- 4. Registered Outputs not supported for SRL based CAMs.

Ordering Information

The CAM core may be downloaded from the Xilinx IP Center for use with the Xilinx CORE Generator system v10.1 and higher. The Xilinx CORE Generator system is bundled with the ISE software package at no additional charge. Information about additional Xilinx LogiCORE IP modules is available on the Xilinx IP Center.

To order Xilinx software, please visit the Xilinx Online Store or contact your local Xilinx sales represesentative.

Revision History

The following table shows the revision history for this document.

Date	Version	Revision
03/28/03	1.0	Revision history added to the document.
04/28/04	2.0	Updated document to support CAM core v5.0.
11/11/04	2.1	Updated document to indicate support of Xilinx CORE Generator v6.3i.
9/18/08	3.0	Support for Virtex-5 and Spartan-3A/3A DSP FPGAs.