Altera's Partial Reconfiguration Flow

Mark Bourgeault June 23, 2011

Outline

- High Level Overview
- Hardware Support
- Reconfigurable Projects
- Software Implementation Details
- Upcoming Features & Summary

Example System: 10*10Gbps→OTN4 Muxponder

Altera Partial Reconfiguration Strategy

- Software flow is key
 - Enter design intent, automate low-level details
 - Build on existing incremental design & floorplanning tools
 - Intuitive simulation flow, including effect of reconfiguration
- Partial reconfiguration can be controlled by soft logic, or an external device
 - Load partial programming files while device operating
 - Support Configuration Via Protocol (CvP, e.g. PCIe)
- Targets multi-modal applications
 - Coarse-grained reconfiguration

Partial Reconfiguration Sequence

- Bring-up the chip with a known configuration
- Make decision to reprogram reconfigurable components
- Issue "PR request"
- Send "PR data"
 - Partial bitstream generated by Quartus
- Receive "PR ready"
- Rest of logic can now interact with reconfigured component

Sample Design File Content

```
module reconfig channel (clk, in, out);
input clk, in;
output [7:0] out;
parameter VER = 2; // 1 to select 10GbE, 2 to select OTN2
generate
 case (VER)
 1: gige m_gige (.clk(clk), .in(in), .out(out));
 2: otn2 m otn2 (.clk(clk), .in(in), .out(out));
 default: gige m gige(.clk(clk), .in(in), .out(out));
 endcase
endgenerate
endmodule
```


Stratix V Device Floorplan

- I/O, Memory Interfaces, Clocks, etc...
- PLL, JTAG, CRC, control circuitry, etc...
- Transceivers,
 Hard IP Blocks
- LAB, RAM, DSP
- PLLs, Clocks

Reconfiguration Modes Per Resources

Resources	Reconfiguration Type
Logic Block (LAB)	Partial Reconfiguration
Digital Signal Processing (DSP)	Partial Reconfiguration
Memory Block (RAM)	Partial Reconfiguration
Transceivers	Dynamic Reconfiguration (ALTGX_Reconfig)
PLL	Dynamic Reconfiguration (ALTPLL_Reconfig)
IO Blocks & Other Periphery	Altera Memory Interface IP

Configuration RAM Bits

- FPGA is fixed HW with millions of 1-bit memory cells (CRAM)
 - Core bits are directly addressable by Frame (column) & Index (row)
 - Large devices have >10⁷ CRAMs
- By changing CRAM values, can reconfigure individual LABs, RAMs, DSPs, and routing muxes
 - Not all CRAM sequences are legal
 - ✓ Quartus will not provide details about CRAM → logical function

CRAM address space	Frame 1	Frame 2	• •	• •	Frame m	Frame m+1	Frame m+2	•	• •	•	Frame n	Frame n+1	Frame n+2	• •	• •	Last Frame
Bit 1																
Bit 2																
•																
•																
•																
Bit i																
Bit i+1																
•																
•																
Bit i+j-1																
Bit i+j																
Last Bit																

Non-PR Region

PR Region

Basic PR Operation

Use handshaking commands

- From user I/O or from core logic

Speed of operation

- Small overhead to engage PR
- Depends on size of region
- Depends on orientation of region

Sample configuration times

- ~5kLEs
- Region A ~ 2ms
- Region B ~ 10ms
- 2ms @ 400 MHz = 800,000 cycles

Changing CRAM Bit State

- For each affected frame, control block generates
 - An AND instruction to set reconfigured bits to zero
 - An OR instruction to set them to one

Implications of Temporary Frame

- Must carefully consider electrical effects
 - NMOS-based logic is very common
 - Requires weak pull-up transistor to strengthen internal node when input signal is VDD
 - Global "freeze" signal can't be used during PR

Implications of Temporary Frame

- 'AND' instruction may cause all CRAM bits of a routing driver to be zero
 - No electrical issues if 'x' is VDD at the time when the CRAM bit flips from a '1' to a '0'

Implications of Temporary Frame

- 'AND' instruction may cause all CRAM bits of a routing driver to be zero
 - However, if 'x' is GND when the CRAM flips, voltage on 'y' can drift causing unwanted current

Partial Reconfiguration Inputs & Outputs

Multiple Compiles Needed!

Incremental Design Background

- Specify partitions in your design hierarchy
- Can independently recompile any partition
 - CAD optimizations across partitions prevented
 - Can preserve synthesis, placement and routing of unchanged partitions
 - Supports multiple processors for faster compile

Reconfigurable Instances

- Each design instance in a reconfigurable partition is called a "persona"
 - Above design hierarchy has 4 personae (C1 x 2, C2 x 2)
 - PR partitions must be assigned to fixed regions on the chip

- Revision = set of input files for a single compile
 - Can change parameters, timing constraints, fitter settings, etc...
- Revision types in a PR project
 - Base: Content that always exists on the chip (a.k.a. static compile)
 - Reconfigurable: Content that can be programmed via PR commands
 - Aggregate: User-defined groupings of reconfigurable revisions
 (consider 10 PR partitions with 6 personae each, 10⁶ possible combos)
- No limit to the # of regions or # of personae / PR region

- #1: Compile static logic
 - User can specify PR1 & PR2 for base revision
 - Can be empty, initial content, or "hardest-toroute" personae

- #2: Compile reconfigurable logic
 - Personae compile imports base revision P&R
 - Quartus can compile all personae in parallel
 - Combine personae in different regions together
 - # compiles = max # personae across all regions

PR2:

PR2:

Persona 2

Persona 1

- #3: Compile user-defined groups of reconfigurable logic
 - This step is completely optional
 - Generates complete bitstream, without requiring PR commands
 - Useful for timing analysis / simulation

Managing Revisions

- Quartus contains dedicated GUI to navigate PR project
 - Can directly launch "regular" Quartus
 GUI for a specific revision
 - Can easily create new revisions
 - Can "compile all" via single click
 - Can obtain summary of all compiles

Design Flow

PR Introduces New Software Challenges

- Handling inputs/output signals to PR partitions
 - PR inputs/outputs must stay in same spot in all compiles
- Partitioning routing resources across all compiles
 - Different PR partitions cannot use same routing resource
 - Different personae in same PR region can use same routing wires
- Utilizing shared FPGA resources
 - E.G. pre-fabricated clock networks
- Timing closure on cross-partition paths
 - E.G. reg in PR1 → reg in PR2

PR Partition Input Signals

- Recall electrical problem with GND inputs
 - Option 1: User "guarantees" inputs will be VDD when PR engages
 - Option 2: Let compiler solve the problem automatically

PR Partition Input Signals

- For each PR partition, reserve one LUT for GND
- For each input signal into a PR partition,
 - Add OR gate outside PR partition and connect GND LUT to other input
 - Connect OR gate output to a 1-input anchor LUT inside PR partition
- This connectivity is inserted during the base revision

PR Partition Output Signals

- For each output signal,
 - Create anchor 1-LUT inside PR partition
 - Connect output to logic in static region, according to design files

Using Anchor 1-LUTs in PR Partitions

- (+) Increases routing flexibility on inputs/outputs
 - FPGA architecture not designed to route to/from specific wires
- (+) P&R is well-defined for each compile
 - Otherwise, how should path from OR gate to logic be chosen?
 - Inputs can branch from the OR gate → 1-LUT path, if desired
- (-) Reduces # of usable LUTs in PR region
- (-) Increases latency on signals entering region

Route-Throughs At The Top Level

- HW supports reconfiguration of individual routing muxes
 - Enables routing through PR regions
 - Simplifies / removes many floorplanning restrictions
 - Quartus records routing reserved for top-level use and prevents
 PR instances from using these wires

Inter-Region Communication

- SW design decisions make this easy to support
 - Anchor LUTs & inserted OR gate are routed in the static compile
 - Resources used by the static compile are disallowed by all personae compilations

Global Networks On Stratix V Devices

16 global networks

- Balanced H-tree
- Reaches every block
- Only 6 unique clocks can drive each "row clock region" (~12x1)

PR designs should consider clocking regions

- Match region size to clock boundaries = easier problem
- Quartus supports any PR region
- P&R engine assumes clock feeds every location in PR region

Sharing Global Wires Between Regions

Sharing Global Wires Between Regions

	Static logic
ı	Wires in the base revision bitstream
	Wires that may used in a persona bitstream targeting region 2
ı	Wires that may used in a persona bitstream targeting region 1
_	Wires that must be in the base revision bitstream because any persona in region 1 or 2 may use them

Simple Timing Closure (Base Compile)

- Add registers at all PR partition boundaries
 - Fitter routes intra-region connections for minimum delay
 - pr1_out~wire → reg1
 - reg2 → pr2_in~wire
 - OR gate can be placed before 'reg2' (assuming no clock enable)

Simple Timing Closure (Persona Compile)

- Add registers at all PR partition boundaries
 - Compiler sees reg->reg paths and optimizes accordingly
 - - Can add more delay, if required, to meet hold timing constraints

Advanced Timing Closure

- User explicitly manages clock period
 - Divide into three segments
 - Specify timing constraints for each segment in SDC file

The SDC File

```
Timing budget for PR compiles
```


Timing budget for the static region (base revision)

```
set CLK PERIOD 3.3
set STATIC BUDGET 2.1
 The clock period and how the user has divided it
set PR1 BUDGET 0.6
set PR2 BUDGET 0.6
 The clock, and a
create clock -name {clk} -period $CLK PERIOD [get ports {clk}]
 virtual clock for each
create clock -name {clk PR1} -period $CLK PERIOD
create clock -name {clk PR2} -period $CLK PERIOD
 inal white taken are in the control of the control 
 the varthaetitiever all
set clock latency -source -late 2.8 [get clocks clk PR1]
set clock latency -source -early 2.6 [get clocks clk PR1]
 locations in the PR
set clock latency -source -late 2.9 [get clocks clk PR2]
set clock latency -source -early 2.7 [get clocks clk PR2]
 region
set_max_delay -from [get_ports {pr1|out~PR_OPORT}] -to [get_ports {pr2|in1~PR_IPORT}] $STATIC BUDGET
set output delay -clock clk PR2 [expr $STATIC BUDGET + $PR2 BUDGET] [get ports {pr1|out~PR OPORT}]
set input delay -clock clk PR1 [expr $STATIC BUDGET + $PR1 BUDGET] [get ports {pr2|in1~PR IPORT}]
```

- User will be provided the worst-case clock arrival times for each global signal entering PR region
 - Will be known at the end of the base revision
 - Generally, these numbers are a function of device/speedgrade

Upcoming Idea: Translatable Bitstreams

- 10 PR regions, 2 personae per PR region
 - But, there's only 2 unique personae across all regions
 - Users would prefer to generate 2 partial bitstream files, not 20

Upcoming Idea: Resource Negotiation

- Enforcing hard boundaries of routing resources for PR regions may increase fitting difficulty
 - Guarantees legality at the expense of optimization quality
- Option 1: Partition unused routing resources between PR regions
 - Downside: Increases cost of changing 'base'
- Option 2: Allow PR regions to use all routing resources and iteratively resolve congestion using costs
 - Downside: Increased latency of overall compile
 - Downside: Significantly increases cost of changing 'base'

PR2

PR1

Upcoming Idea: Minimize Overhead

- Current SW implementation approach works well for multi-modal applications
 - Overhead << PR region size
- Some advanced applications would want to create hundreds of very small regions
 - SW approach doesn't prohibit this design style
 - However, overhead added by SW reduces becomes limiting factor

Summary

- Altera devices have flexible hardware support for partial reconfiguration
 - Able to reconfigure individual LABs, RAMs, routing muxes
- Altera has provided a well-defined design flow for implementing multi-modal applications using PR
 - Intuitive design entry, simulation, and project cockpit (GUI)
 - User can manage complex timing situations between PR regions
- Quartus automatically handles implementation details efficiently & effectively
 - "OR"-gate insertion
 - Route throughs
 - Cross-region clocking

