SDAccel Environment User Guide

UG1023 (v2019.1) May 22, 2019

Revision History

The following table shows the revision history for this document.

Section	Revision Summary			
05/22/2019 Version 2019.1				
SDAccel Execution Model	Updated section.			
SDAccel Build Process	Added kernel description to .xo file.			
SDAccel Design Methodology	Updated software-centric description.			
Chapter 2: Getting Started	Added UG1352 link and information.			
Creating an Application Project	Added jSch and updated description .			
Chapter 4: Programming for SDAccel	Updated section.			
Setting Up the Runtime	Updated #4 code description.			
Kernel Language Support	Updated section.			
Writing C/C++ Kernels	Updated section.			
Scalars	Updated section.			
Streaming	Added section.			
Building the Host Application	Updated section.			
Linking the Host Application	Added note.			
Building the Hardware	Removed link and updated header.			
Creating Multiple Instances of a Kernel	Added clCreateSubDevices description.			
Mapping Kernel Interfaces to Memory Resources	Updated section.			
Kernel to Kernel Streaming Connection	Added section.			
Allocating Compute Units to SLRs	Added Kernel SLR and DDR link.			
System Estimate Report	Updated report_level code.			
Compiling	Added \ to code.			
Linking	Added \ to code and added note.			
Compiling	Updated description.			
Linking	Updated description.			
Using the sdaccel.ini File	Updated sdaccel.ini paragraph and added cpu_affinity entry to Runtime Group.			
Kernel Software Requirements	Updated Control and Interrupt tables.			
RTL Kernel Wizard General Settings	Updated figure.			
Kernel Options	Added Kernel control interface.			
Package RTL Kernel into Xilinx Object File	Added links to the end of the section.			
Creating SDAccel Kernels with Vivado HLS	Updated SDAccel Bottom Up description and Device Selection GUI.			
Incorporating Vivado HLS Kernel Projects into SDAccel	Updated first paragraph.			
Appendix A: Getting Started with Examples	Added GitHub links and description.			
Appendix C: Useful Command Line Utilities	Updated and added to UG1279.			

Section	Revision Summary			
01/24/2019 Version 2018.3				
Best Practices for Acceleration with SDAccel	Updated description.			
XOCC Linking and Compilation Options	Added SLR link.			
Kernel Language Support	Added SystemVerilog.			
Setting Up the Runtime	Updated #5 description.			
Controlling Implementation Results	Updated description.			
Controlling Report Generation	Updated description.			
Debugging Features and Techniques	Added notes to table.			
Chapter 9: RTL Kernels	Updated description.			
Requirements for Using an RTL Design as an RTL Kernel	Updated description.			
Kernel Interface Requirements	Updated description.			
Kernel Software Requirements	Updated description.			
Interrupt	Updated description.			
Scalar Arguments	Updated Argument type description.			
RTL Kernel Type Project Flow	Resized figures.			
Managing Clocks in an RTL Kernel	Added section.			
Creating SDAccel Kernels with Vivado HLS	Updated figures and description.			
Xclbinutil Utility	Updated description.			
Clocks	Added link and updated code.			
12/05/2018 \	/ersion 2018.3			
SDAccel Execution Model Updated figure.				
SDAccel Design Methodology	Moved tables to ordered list and updated description.			
Best Practices for Acceleration with SDAccel	Updated description.			
Chapter 3: Creating an SDAccel Project	Updated description and figures.			
Creating an Application Project	Updated section.			
Understanding the SDx GUI	Updated figure.			
SDx Assistant	Updated figures.			
XOCC Linking and Compilation Options	Added section.			
Exporting an SDx Project	Updated Export Filename figure.			
Importing an SDx Project	Added Import Type figure.			
Coding the Host Application	Updated description.			
Writing C/C++ Kernels	Updated description and split Pointer Arguments and Scalars into sections.			
Chapter 5: Building the System	Updated Project Editor View figure and updated section headings.			
Building the Hardware	Cleaned up the sample codes with \$ and updated SDAccel Linking, Instantiate Multiple Compute Units, and Assistant XOCC Compile Settings figures. Removed Assistant Top- Level figure.			
Mapping Kernel Interfaces to Memory Resources	Updated description.			
Allocating Compute Units to SLRs	Updated description.			
Controlling Implementation Results	Updated description.			

Section	Revision Summary			
Controlling Report Generation	Updated description.			
System Estimate Report	Updated title and first paragraph.			
Profile Summary Report	Updated description.			
Application Timeline	Updated description, tip, and links.			
Waveform View and Live Waveform Viewer	Updated description.			
Kernel SLR and DDR Memory Assignments	Added section.			
Debugging Features and Techniques	Updated tables.			
System	Updated description.			
Chapter 8: Building an Application via Command Line	Updated description.			
Compiling	Updated description.			
Building the Hardware	Updated descriptions in the sections.			
Using the sdaccel.ini File	Split into three tables.			
Kernel Software Requirements	Updated section.			
Kernel Interface Requirements	Updated description and S_AXI_CONTROL entry and added registers.			
Interrupt	Added link.			
RTL Kernel Wizard	Updated description.			
Kernel Options	Added description.			
Streaming Interfaces	Added section.			
Package RTL Kernel into Xilinx Object File	Updated description.			
Chapter 10: HLS Kernel Design Integration into SDAccel	Added chapter.			
Useful Command Line Utilities	Added appendix.			
SLR Assignments for Kernels	Removed appendix.			
10/02/2018 Version 2018.2.xdf				
Chapter 1: SDAccel Introduction and Overview	Updated supported platforms to include the Alveo™ U200 and U250 Data Center accelerator cards.			
Throughout document.	Replaced <code>xbsak</code> and <code>xbinst</code> commands with <code>xbutil</code> command.			
Creating an Application Project	Added a note regarding the need to separately install the required platforms.			
Appendix E: Migrating to a New Target Platform	Added appendix.			
Mapping Kernel Interfaces to Memory Resources	Added note regarding using the $-sp$ option to assign all interfaces/ports of a kernel.			
08/13/2018 V	08/13/2018 Version 2018.2			
Appendix F: Installing and Debugging a Board	Removed Board Installation Appendix. Board Installation procedures can be found in the corresponding Board User Guides.			
	See KCU1500 Board User Guide (UG1260)and VCU1525 Reconfigurable Acceleration Platform User Guide (UG1268).			
07/02/2018 V	ersion 2018.2			
Throughout Document	Minor edits.			
Board Installation and Debug Procedure	Modified content to a command line-based installation flow.			
Chapter 9: RTL Kernels	Removed redundant topic.			

Section	Revision Summary		
Chapter 7: Chapter 7: Debugging Applications and Kernels	Removed references to MicroBlaze Debug.		
06/20/2018 Version 2018.2			
Installing, Programming, and Debugging Boards Added appendix.			
06/06/2018 Version 2018.2			
This document has gone through a significant update with m	uch of the content changed.		
Chapter 3: Creating an SDAccel Project	Added discussion of the Assistant view.		
Chapter 4: Programming for SDAccel	Added content on Coding the Host Application.		
Chapter 5: Building the System	Added details of the Building the Host Application and Building the Hardware processes.		
Chapter 7: Debugging Applications and Kernels	This chapter is now an overview of the debugging process, which is now fully presented in a separate User Guide.		
Chapter 8: Building an Application via Command Line	Added a discussion of the commands for compiling and linking the host code and kernel code.		
Chapter 9: RTL Kernels	Significant updates to this content.		
Appendix B: Directory Structure	Describes the directory structure of application projects.		
SLR Assignments for Kernels	Discusses the use of $-xp$ to control kernel placement.		
Appendix F: JTAG Fallback for Private Debug Network	Discusses remote debug issues for RTL kernels.		
04/04/2018 Version 2018.1			
xbsak Commands and Options	Changedapm command option tospm.		
Compiling Your OpenCL Kernel Using the Xilinx OpenCL Compiler	Changedpk command option toprofile_kernel.		

Table of Contents

Revision History	2
Chapter 1: SDAccel Introduction and Overview	9
Software Acceleration with SDAccel	
SDAccel Execution Model	
SDAccel Build Process	
SDAccel Design Methodology	
Best Practices for Acceleration with SDAccel	
Chapter 2: Getting Started	20
Chapter 3: Creating an SDAccel Project	
Using an SDx Workspace	21
Creating an Application Project	22
Understanding the SDx GUI	25
SDx Assistant	27
SDx Project Export and Import	
Adding Sources	37
Chapter 4: Programming for SDAccel	41
Coding the Host Application	
Kernel Language Support	
Chapter 5: Building the System	
Building the Host Application	51
Building the Hardware	52
Build Targets	61
Chapter 6: Profiling and Optimization	64
Design Guidance	
System Estimate Report	
HLS Report	
Profile Summary Report	70

Application Timeline	71
Waveform View and Live Waveform Viewer	73
Kernel SLR and DDR Memory Assignments	
Chapter 7: Debugging Applications and Kernels	80
Debugging Features and Techniques	80
Chapter 8: Building an Application via Command Line	84
Building the Host	84
Building the Hardware	86
Using the sdaccel.ini File	
emconfigutil Settings	
Chapter 9: RTL Kernels	93
Requirements for Using an RTL Design as an RTL Kernel	93
RTL Kernel Wizard	
Manual Development Flow for RTL Kernels	
Designing RTL Recommendations	
Chapter 10: HIS Kernel Design Integration into SDAccel	104
Crapter 10. Thes Kernels with Vivade HIS	124
Incorporating Vivado HLS Korpol Projects into SDAccol	125
Known Limitations	
Appendix A: Getting Started with Examples	130
Installing Examples	
Using Local Copies	132
Appendix B: Directory Structure	
Command Line	
GUI	135
Appendix C: Useful Command Line Utilities	137
Appendix D: Managing Platforms and Repositories	138
Annendix F: Migrating to a New Target Platform	140
Design Migration	140 1 <i>1</i> 0
Migrating Releases	140 1 <i>1</i> /5
Modifying Kernel Placement	1/17

155
155
156
156
156 156
156 156 156

Chapter 1

SDAccel Introduction and Overview

The SDAccel[™] environment provides a framework for developing and delivering FPGA accelerated data center applications using standard programming languages. The SDAccel environment includes a familiar software development flow with an Eclipse-based integrated development environment (IDE), and an architecturally optimizing compiler that makes efficient use of FPGA resources. Developers of accelerated applications will use a familiar software programming work flow to take advantage of FPGA acceleration with little or no prior FPGA or hardware design experience. Acceleration kernel developers can use a hardware-centric approach working through the HLS compiler with standard programming languages to produce a heterogeneous application, is developed in C/C++ with OpenCL[™] API calls; the hardware component, or kernel, is developed in C/C++, OpenCL, or RTL. The SDAccel environment accommodates various methodologies, allowing developers to start from either the software component or the hardware component.

Xilinx[®] FPGAs offer many advantages over traditional CPU/GPU acceleration, including a custom architecture capable of implementing any function that can run on a processor, resulting in better performance at lower power dissipation. To realize the advantages of software acceleration on a Xilinx device, you should look to accelerate large compute-intensive portions of your application in hardware. Implementing these functions in custom hardware gives you an ideal balance between performance and power. The SDAccel environment provides tools and reports to profile the performance of your host application, and determine where the opportunities for acceleration are. The tools also provide automated runtime instrumentation of cache, memory and bus usage to track real-time performance on the hardware.

The SDAccel environment targets acceleration hardware platforms such as the Xilinx Alveo[™] Data Center accelerator cards. This acceleration platform is designed for computationally intensive applications, specifically applications for live video transcoding, data analytics, and artificial intelligence (AI) applications using machine learning. There are also a number of available third-party acceleration platforms compatible with the SDAccel environment.

A growing number of FPGA-accelerated libraries are available through the SDAccel environment, such as the Xilinx Machine Learning (ML) suite to optimize and deploy accelerated ML inference applications. Predefined accelerator functions include targeted applications, such as artificial intelligence, with support for many common machine learning frameworks such as: Caffe, MxNet, and TensorFlow; video processing, encryption, and big data analysis. These predefined accelerator libraries offered by Xilinx and third-party developers can be integrated into your accelerated application project quickly to speed development.

Software Acceleration with SDAccel

When compared with processor architectures, the structures that comprise the programmable logic (PL) fabric in a Xilinx FPGA enable a high degree of parallelism in application execution. The custom processing architecture generated by SDAccel for a kernel presents a different execution paradigm from CPU execution, and provides opportunity for significant performance gains. While you can re-target an existing application for acceleration on an FPGA, understanding the FPGA architecture and revising your host and kernel code appropriately will significantly improve performance. Refer to the *SDAccel Environment Programmers Guide* (UG1277) for more information on writing your host and kernel code, and managing data transfers between them.

CPUs have fixed resources and offer limited opportunities for parallelization of tasks or operations. A processor, regardless of its type, executes a program as a sequence of instructions generated by processor compiler tools, which transform an algorithm expressed in C/C++ into assembly language constructs that are native to the target processor. Even a simple operation, like the addition of two values, results in multiple assembly instructions that must be executed across multiple clock cycles. This is why software engineers spend so much time restructuring their algorithms to increase the cache hit rate and decrease the processor cycles used per instruction.

On the other hand, the FPGA is an inherently parallel processing device capable of implementing any function that can run on a processor. Xilinx FPGAs have an abundance resources that can be programmed and configured to implement any custom architecture and achieve virtually any level of parallelism. Unlike a processor, where all computations share the same ALU, operations in an FPGA are distributed and executed across a configurable array of processing resources. The FPGA compiler creates a unique circuit optimized for each application or algorithm. The FPGA programming fabric acts as a blank canvas to define and implement your acceleration functions.

The SDAccel compiler exercises the capabilities of the FPGA fabric through the processes of scheduling, pipelining, and dataflow.

- Scheduling: The process of identifying the data and control dependencies between different operations to determine when each will execute. The compiler analyzes dependencies between adjacent operations as well as across time, and groups operations to execute in the same clock cycle when possible, or to overlap the function calls as permitted by the dataflow dependencies.
- **Pipelining:** A technique to increase instruction-level parallelism in the hardware implementation of an algorithm by overlapping independent stages of operations or functions. The data dependence in the original software implementation is preserved for functional equivalence, but the required circuit is divided into a chain of independent stages. All stages in the chain run in parallel on the same clock cycle. Pipelining is a fine-grain optimization that eliminates CPU restrictions requiring the current function call or operation to fully complete before the next can begin.

• **Dataflow:** Enables multiple functions implemented in the FPGA to execute in a parallel and pipelined manner instead of sequentially, implementing task-level parallelism. The compiler extracts this level of parallelism by evaluating the interactions between different functions of a program based on their inputs and outputs. In terms of software execution, this transformation applies to parallel execution of functions within a single kernel.

Another advantage of a Xilinx FPGA is the ability to be dynamically reconfigured. For example, loading a compiled program into a processor or reconfiguring the FPGA during runtime can repurpose the resources of the FPGA to implement additional kernels as the accelerated application runs. This allows a single SDAccel accelerator board provide acceleration for multiple functions within an application, either sequentially or concurrently.

SDAccel Execution Model

In the SDAccel framework, an application program is split between a host application and hardware accelerated kernels with a communication channel between them. The host application, written in C/C++ and using API abstractions like OpenCL, runs on an x86 server while hardware accelerated kernels run within the Xilinx FPGA. The API calls, managed by the Xilinx Runtime (XRT), are used to communicate with the hardware accelerators. Communication between the host x86 machine and the accelerator board, including control and data transfers, occurs across the PCIe bus. While control information is transferred between specific memory locations in hardware, global memory is used to transfer data between the host application and the kernels. Global memory is accessible by both the host processor and hardware accelerators, while host memory is only accessible by the host application.

For instance, in a typical application, the host will first transfer data, to be operated on by the kernel, from host memory into global memory. The kernel would subsequently operate on the data, storing results back to the global memory. Upon kernel completion, the host would transfer the results back into the host memory. Data transfers between the host and global memory introduce latency which can be costly to the overall acceleration. To achieve acceleration in a real system, the benefits achieved by hardware acceleration kernels must outweigh the extra latency of the data transfers. The general structure of this acceleration platform is shown in the following figure.

Figure 1: Architecture of an SDAccel Application

The FPGA hardware platform, on the right-hand side, contains the hardware accelerated kernels, global memory along with the DMA for memory transfers. Kernels can have one or more global memory interfaces and are programmable. The SDAccel execution model can be broken down into these steps:

- 1. The host application writes the data needed by a kernel into the global memory of the attached device through the PCIe interface.
- 2. The host application sets up the kernel with its input parameters.
- 3. The host application triggers the execution of the kernel function on the FPGA.
- 4. The kernel performs the required computation while reading data from global memory, as necessary.
- 5. The kernel writes data back to global memory and notifies the host that it has completed its task.
- 6. The host application reads data back from global memory into the host memory and continues processing as needed.

The FPGA can accommodate multiple kernel instances at one time; this can occur between different types of kernels or multiple instances of the same kernel. The XRT transparently orchestrates the communication between the host application and the kernels in the accelerator. The number of instances of a kernel is determined by compilation options.

SDAccel Build Process

The SDAccel environment offers all of the features of a standard software development environment:

- Optimized compiler for host applications
- Cross-compilers for the FPGA
- Robust debugging environment to help identify and resolve issues in the code
- Performance profilers to identify bottlenecks and optimize the code

Within this environment, the build process uses a standard compilation and linking process for both the software elements, and the hardware elements of the project. As shown in the following figure, the host application is built through one process using standard GCC compiler, and the FPGA binary is built through a separate process using the Xilinx xocc compiler.

Figure 2: Software/Hardware Build Process

- 1. Host application build process using GCC:
 - Each host application source file is compiled to an object file (...).
 - The object files (.o) are linked with the Xilinx SDAccel runtime shared library to create the executable (.exe).
- 2. FPGA build process is highlighted in the following figure:
 - Each kernel is independently compiled to a Xilinx object (.xo) file.
 - C/C++ and OpenCL C kernels are compiled for implementation on an FPGA using the xocc compiler. This step leverages the Vivado® HLS compiler. Pragmas and attributes supported by Vivado HLS can be used in C/C++ and OpenCL C kernel source code to specify the desired kernel micro-architecture and control the result of the compilation process.
 - RTL kernels are compiled using the package_xo utility. The RTL kernel wizard in the SDAccel environment can be used to simplify this process.
 - The kernel .xo files are linked with the hardware platform (shell) to create the FPGA binary (.xclbin). Important architectural aspects are determined during the link step. In particular, this is where connections from kernel ports to global memory banks are established and where the number of instances for each kernel is specified.
 - When the build target is software or hardware emulation, as described below, xocc generates simulation models of the device contents.
 - When the build target is the system (actual hardware), xocc generates the FPGA binary for the device leveraging the Vivado Design Suite to run synthesis and implementation.

Figure 3: FPGA Build Process

X21155-111518

Note: The xocc compiler automatically uses the Vivado HLS and Vivado Design Suite tools to build the kernels to run on the FPGA platform. It uses these tools with predefined settings which have proven to provide good quality of results. Using the SDAccel environment and the xocc compiler does not require knowledge of these tools; however, hardware-savvy developers can fully leverage these tools and use all their available features to implement kernels.

Build Targets

The SDAccel tool build process generates the host application executable (.exe) and the FPGA binary (.xclbin). The SDAccel build target defines the nature of FPGA binary generated by the build process.

The SDAccel tool provides three different build targets, two emulation targets used for debug and validation purposes, and the default hardware target used to generate the actual FPGA binary:

• Software Emulation (sw_emu): Both the host application code and the kernel code are compiled to run on the x86 processor. This allows iterative algorithm refinement through fast build-and-run loops. This target is useful for identifying syntax errors, performing source-level debugging of the kernel code running together with application, and verifying the behavior of the system.

- Hardware Emulation (hw_emu): The kernel code is compiled into a hardware model (RTL) which is run in a dedicated simulator. This build and run loop takes longer but provides a detailed, cycle-accurate, view of kernel activity. This target is useful for testing the functionality of the logic that will go in the FPGA and for getting initial performance estimates.
- System (hw): The kernel code is compiled into a hardware model (RTL) and is then implemented on the FPGA device, resulting in a binary that will run on the actual FPGA.

SDAccel Design Methodology

The SDAccel environment supports the two primary use cases:

- **Software-Centric Design:** This software-centric approach focuses on improving the performance of an application written by software programmers, by accelerating compute intensive functions or bottlenecks identified while profiling the application.
- Hardware-Centric Design: The acceleration kernel developer creates an optimized kernel that may be called as a library element by the application developer. Kernel languages are not specific to the methodology. A software-centric flow can also use either C/C++, OpenCL, or RTL for kernel. The main differences between the two approaches are the starting point (software application or kernels) and the emphasis that comes with it.

The two use cases can be combined, allowing teams of software and hardware developers define accelerator kernels and develop applications to use them. This combined methodology involves different components of the application, developed by different people, potentially from different companies. You can leverage predefined kernel libraries available for use in your accelerated application, or develop all the acceleration functions within your own team.

Software-Centric Design

The methodology is comprised of two major phases:

- 1. Architecting the application
- 2. Developing the C/C++ kernels

In the first phase, the developer makes key decisions about the application architecture by determining which software functions should be mapped to FPGA kernels, how much parallelism is needed, and how it should be delivered.

In the second phase, the developer implements the kernels. This primarily involves structuring source code and applying the desired compiler pragma to create the desired kernel architecture and meet the performance target.

Figure 4: Methodology Overview

For more information on the SDAccel software design methodology, see the SDAccel *Methodology Guide* (UG1346).

Hardware-Centric Design

Hardware-centric flows first focuses on developing and optimizing the kernel(s) and typically leverages advanced FPGA design techniques. For more information, see the SDAccel Environment Profiling and Optimization Guide (UG1207). The hardware-centric development flow typically uses the following steps:

- 1. Baseline the application in terms of functionalities and performance and isolate functions to be accelerated in hardware.
- 2. Estimate cycle budgets and performance requirements to define accelerator architecture and interfaces.
- 3. Develop accelerator.
- 4. Verify functionality and performance. Iterate as needed.
- 5. Optimize timing and resource utilization. Iterate as needed.
- 6. Import kernel into SDAccel.
- 7. Develop sample host code to test with a dummy kernel having the same interfaces as the actual kernel.

- 8. Verify kernel works correctly with host code using hardware emulation, or running on actual hardware. Iterate as needed.
- 9. Use Activity Timeline, Profile Summary, and timers in the source code to measure performance to optimize host code for performance. Iterate as needed.

Best Practices for Acceleration with SDAccel

Below are some specific things to keep in mind when developing your application code and hardware function in the SDAccel environment. You can find additional information in the SDAccel Environment Profiling and Optimization Guide (UG1207).

- Look to accelerate functions that have a high ratio of compute time to input and output data volume. Compute time can be greatly reduced using FPGA kernels, but data volume adds transfer latency.
- Accelerate functions that have a self-contained control structure and do not require regular synchronization with the host.
- Transfer large blocks of data from host to global device memory. One large transfer is more efficient than several smaller transfers. Run a bandwidth test to find the optimal transfer size.
- Only copy data back to host when necessary. Data written to global memory by a kernel can be directly read by another kernel. Memory resources include PLRAM (small size but fast access with lowest latency), HBM (moderate size and access speed with some latency), and DDR (large size but slow access with high latency).
- Take advantage of the multiple global memory resources to evenly distribute bandwidth across kernels.
- Maximize bandwidth usage between kernel and global memory by performing 512-bit wide bursts.
- Cache data in local memory within the kernels. Accessing local memories is much faster than accessing global memory.
- In the host application, use events and non-blocking transactions to launch multiple requests in a parallel and overlapping manner.
- In the FPGA, use different kernels to take advantage of task-level parallelism and use multiple CUs to take advantage of data-level parallelism to execute multiple tasks in parallel and further increase performance.
- Within the kernels take advantage of tasks-level with dataflow and instruction-level parallelism with loop unrolling and loop pipelining to maximize throughput.
- Some Xilinx FPGAs contain multiple partitions called super logic regions (SLRs). Keep the kernel in the same SLR as the global memory bank that it accesses.
- Use software and hardware emulation to validate your code frequently to make sure it is functionally correct.

• Frequently review the SDAccel Guidance report as it provides clear and actionable feedback regarding deficiencies in your project.

Chapter 2

Getting Started

Download and install the SDAccel[™] tool suite according to the directions provided in the SDAccel Environment Release Notes, Installation, and Licensing Guide (UG1238).

You might also want to review *Get Moving with Alveo* (UG1352) which provides an easy-to-follow, guided introduction to developing software code for FPGA-accelerated applications.

You can find details on downloading and working with design examples from the Xilinx[®] GitHub and in Appendix A: Getting Started with Examples.

Note: The SDAccel tool suite includes the entire tool stack to create a bitstream, object code, and executables. If you have installed the Xilinx Vivado[®] Design Suite and the Software Development Kit (SDK) tools independently, you should not attempt to combine these installations with the SDAccel tools. Ensure that your tools are derived from an SDAccel installation (which includes the Vivado Design Suite and SDAccel tools).

IMPORTANT! The SDAccel application runs only on the Linux operating system. See the SDAccel Environment Release Notes, Installation, and Licensing Guide (UG1238) for a description of the software requirements for the SDAccel environment.

Chapter 3

Creating an SDAccel Project

Within the SDx[™] tool you can create an SDAccel[™] project using the IDE GUI. The following topic shows you how to set up a SDx workspace, create an SDAccel project, and use key features of the IDE.

In addition to the SDx IDE, the SDAccel environment provides a command line interface to support a scripted flow, described in Chapter 8: Building an Application via Command Line. For a full list of commands, see the SDx Command and Utility Reference Guide (UG1279).

Using an SDx Workspace

1. Launch the SDx IDE directly from the command line:

\$ sdx

2. The SDx IDE opens and prompts you to select a workspace, as shown in the following figure.

•	Eclipse La	uncher		Ŀ
Select a director Xilinx SDx uses the	y as workspace e workspace directory to store its	preferences and	development artifacts	
Workspace: /tmp	/sdx_workspace	•	Browse	
Use this as the	default and do not ask again			
Use this as the Recent Worksp	default and do not ask again aces			

 $\stackrel{\frown}{>}$

IMPORTANT! When opening a new shell to enter an SDx command, ensure that you first source the *settings64* and *setup* scripts to set up the tool environment. See the SDAccel Environment Release Notes, Installation, and Licensing Guide (UG1238) for more information.

IMPORTANT! If you use a single computer to perform both development and deployment, be sure to open separate terminals for running the SDx tools and the *xbutil* board installation utility. Running both tools from the same terminal adversely affects the environment variables and causes tool issues.

The SDx workspace is the folder that stores your projects, source files, and results while working in the tool. You can define separate workspaces for each project or have workspaces for different types of projects. The following instructions show you how to define a workspace for an SDAccel project.

- 1. Click the **Browse** button to navigate to, and specify, the workspace, or type the appropriate path in the **Workspace** field.
- 2. Select the **Use this as the default and do not ask again** check box to set the specified workspace as your default choice and eliminate this dialog box in subsequent uses of SDx.
- 3. Click Launch.

 \bigcirc

TIP: You can change the current workspace from within the SDx IDE by selecting **File** \rightarrow **Switch Workspace**.

You have now created an SDx workspace and can populate the workspace with projects. Platform and application projects are created to describe the SDx tool flow for creating an SDAccel platform.

Creating an Application Project

TIP: Example designs are provided with the SDAccel tool installation, and also on the Xilinx GitHub repository. See Appendix A: Getting Started with Examples for more information.

- After launching the SDx IDE you can create a new Project. Select File → New → SDx Application Project, or if this is the first time the SDx IDE has been launched, you can select Create Application Project on the Welcome screen.
- 2. The New SDx Project wizard opens.
- 3. In the Create a New SDx Application Project page, you can specify the project name as shown. Specify the name of the project in the **Project name** field.

Figure 6: Create a New SDx Application Project

New SD)x Application Project	
Create a New SDx Application Project		
Enter a name for your SDx Application project.		
Project name: project one		
project_one		
Use default location		
Location: /tmp/sdx_workspace/project_one		Browse
Choose file system: default 🗘		
(?)	< Back Next > Cancel	Finish

- 4. The **Use default location** is selected by default to locate your project in a folder in the SDx workspace. You can uncheck this check box to specify that the project is created in a **Location** of your choice.
- 5. If you specify the location, you can use **Choose file system** to select the **default** file system, JSch, or enable the Eclipse Remote File System Explorer (**RSE**).

IMPORTANT! The project location cannot be a parent folder of an SDx workspace.

6. Click Next.

The Platform dialog box, similar to the one shown in the following figure, displays the available installed platforms. For installing additional platforms, see the "Installing Platform-Specific Packages" section in SDAccel Environment Release Notes, Installation, and Licensing Guide (UG1238).

 \bigstar

IMPORTANT! Be sure to select the right platform for your project, as subsequent processes are driven by this choice.

New SDx Applic	ation Project		0
latform Choose a platform for your project			<i></i>
Q + ⊅ ± 0			
Name	Board	Vendor	Path
Z c702	zc702	xilinx.com	\$XILINX_SDX/platforms/zc702
Z zc706	zc706	xilinx.com	\$XILINX_SDX/platforms/zc706
zcu102	zcu102	xilinx.com	\$XILINX_SDX/platforms/zcu10
zcu104	zcu104	xilinx.com	\$XILINX_SDX/platforms/zcu10
zcu106	zcu106	xilinx.com	\$XILINX_SDX/platforms/zcu10
azed	zed	xilinx.com	\$XILINX_SDX/platforms/zed/z
xilinx_u200_xdma_201830_1 [custom]	u200	xilinx	/proj/xbuilds/2018.3_1022_21
1			

Figure 7: Specify SDAccel Platform

A platform is composed of a shell, which describes the base hardware design and the meta-data used in attaching accelerators to declared interfaces. SDAccel offers platforms for various boards.

You can add custom defined or third-party platforms into a repository. See Appendix D: Managing Platforms and Repositories for more information.

- 1. To select the target platform for your project, select the desired platform and click Next.
- 2. The System configuration page opens, as shown in the following figure. Select **System configuration** and **Runtime** from a list of those defined for the selected platform. The System Configuration defines the software environment that runs on the hardware platform. It specifies the operating system and the available runtime settings for the processors in the hardware platform.

Figure 8:	Specify System Configuration

//	New SDx Project	× □
System configuration Provide the system con	nfiguration and software details for your project	
System configuration:	Linux	0
Runtime:	OpenCL	0
?	Back Next > Cancel Fin	ish

- 3. After selecting the **System Configuration** and clicking **Next**, the Templates page displays, as shown in the following figure. Specify an application template for your new project. The samples directory within the SDx tools installation contains multiple source code example templates.
- 4. Initially, the Template dialog box has an **Empty Application** and a **Vector Addition** application. To access additional SDAccel examples, click the **SDx Examples** button.

"	New SDx Application P	roject	o x
Templates Select a te	mplate to create your project.	x	
Available T Find: Empty Vector	emplates: Application Addition	Empty Application Creates a new Empty application	
SDx Exan	nples SDx Libraries <u>SDx Libraries</u>	Next > Cancel <u>F</u>	inish

Figure 9: Application Templates

5. When the SDx Examples dialog box opens, click the **Download** button for the SDAccel Examples. Then click **OK**. The downloaded examples are now listed in the Templates page.

Note: The SDx tool might try to download the examples from a GitHub repo depending on your network configuration. Specific proxy settings might be necessary.

- 6. You can use the template projects as examples to learn about the SDx tool and acceleration kernels or as a foundation for your new project. Note that you must select a template. You can select **Empty Application** to create a blank project into which you can import files and build your project from scratch.
- 7. Click **Finish** to close the New SDx Project wizard and open the project.

Understanding the SDx GUI

When you open a project in the SDx IDE, the workspace is arranged in a series of different views and editors, also known as a *perspective* in the IDE. The tool opens with the SDx (default) perspective shown in the following figure.

//	tu	utorial_2018.3 - kern_wiz2/project.sdx - 2	Kilinx SDx			_ • ×
Eile Edit Navigate Search Project Bun Xilinx Window He	lp					
🖆 • 📓 🐚 (🕸 • 🗞 • 🗎 🖬 👘 🚸 • O • 👳 🗢 • 🗢 •					0	Quick Access
ြဲ Project Explorer 😫 📄 😨 🔤 🔻 🗖 🗖	🛠 kern_wiz2 😫			- 0	BE Outline 😫	
	K SDx Application P	Project Settings	Ac	tive build configuration: Emulation-SW 💌 🖲	An outline is not available.	
▶ 💰 sdx	General		Options			
▷	Project name: k	ern_wiz2	Target:	Software Emulation		
Emulation-SW	Project flow: S	DAccel	Host debug:	2		
▶ 😅 src	Platform: X	ilinx_u200_xdma_201830_1	Kernel debug:	7		
System	Runtime: O	DpenCL	Benerit trans	New		
🔀 project.sdx	System configuration: Li	inux	Neport type:	None		
	Number of devices: 1	1.	Hardware optimization	Default optimization (-00)		
	Hardware Functions					
				AIAYEIBB		
Project Explorer	Name	Compute Units Port Data Width		Max Memory Ports		
		1				
	🕖 sdx_kernel_wizar	rd_0 1			Outli	ino
	Editor Area				ouui	ne
		Editori	-cu			
🛩 Assistant 🛿 📄 🗎 😟 🍕 🔕 🌸 🍷 🗖 🗖	🗈 Problems 🕒 Console 🧃	🕽 Guidance 🗔 Properties 📔 SDx Log 😂 🛄	SDx Terminal	🔓 🕞 🗖 🖬	a Target Connectio 🕒 Emula	lation Consol 😫 😐 🗖
▼ 🐸 kern_wiz2 [OpenCL]	09:49:49 INFO : Regist	tering command handlers for SDx TCF serv	ices	nocock/tutorial 2018 3/tems yedb launch		R 🗎 🗸
Emulation-SW [Software Emulation]	09:49:49 INFO : Regis	tering command handlers for SDK TCF serv	ices	pococky cutor fut 2010.57 comp x300 cutoren		
binary_container_1	09:49:49 INFO : Valida	ating SDSoC License se available for SDSoC				
kern_wiz2-Default	09:49:49 INFO : Valid	lating SDAccel License				
👻 🔨 Emulation-HW [Hardware Emulation]	09:49:49 INF0 : L1cen: 09:49:51 INF0 : XSCT :	se available for SDAccel server has started successfully.				
binary_container_1	09:49:51 INFO : Succes	ssfully done setting XSCT server connect	ion channel			
 System [Hardware] 	09:49:53 INFO : Succes	ssfully done setting SDK workspace			Target Con	nections
binary_container_1	09:49:53 INF0 : Succes	ssfully done query RDI DATADIR			i ai get oon	
Assistant						
Assistant		Conso	6			
		Collso				
				2	jl	

Figure 10: SDx – Default Perspective

Some key views/editors in the default perspective are:

- **Project Explorer:** Displays a file-oriented tree view of the project folders and their associated source files, plus the build files, and reports generated by the tool.
- Assistant: Provides a central location to view/edit settings, build and run your SDAccel application, launch profiling and debug sessions, and open reports.
- Editor Area: Displays project settings, build configurations, and provides access to many commands for working with the project.
- **Console Area:** Presents multiple views including the command console, design guidance, project properties, logs and terminal views.
- **Outline:** Displays an outline of the current source file opened in the Editor Area.
- **Target Connections:** Provides status for different targets connected to the SDx tool, such as the Vivado hardware server, Target Communication Framework (TCF), and quick emulator (QEMU) networking.

To close a view, click the **Close** button (x) on the tab of the view. To open a view, select **Window** \rightarrow **Show View** and select a view. You can arrange views to suit your needs by dragging and dropping them into new locations in the IDE.

To save the arrangement of views as a perspective, select **Window** \rightarrow **Perspective** \rightarrow **Save Perspective As**. This defines different perspectives for initial project editing, report analysis, and debug for example. Any changes made without saving as a perspective are stored with the workspace. To restore the default arrangement of views, select **Window** \rightarrow **Perspective** \rightarrow **Reset Perspective**.

To open different perspectives, select **Window** \rightarrow **Perspective** \rightarrow **Open Perspective**.

To restore the SDx (default) perspective, click the SDx button *on the right side of the main toolbar.*

SDx Assistant

The Assistant view provides an SDx-centric project tree to manage settings, builds, run times, profile, debug, and reports. It is a companion view to the Project Explorer and is opened by default directly below the Project Explorer view.

An example view of the Assistant and its tree structure is shown below. For the expanded Emulation-HW flow, it shows the binary container contents and the debug reports including the **Profile Summary**, **Application Timeline**, and **Waveform**.

Figure 11: Assistant Tree Structure Example

Each item in the tree has a type-specific right-click menu with actions for that item. The actions can open dialogs, reports or views, start processes, or launch external tasks.

For example, right-clicking the project (**mixed_c_rtl** in the following example) displays the following menu:

 \bigcirc

🛩 Assistant 🖾		0	3	0	脊	~		
 Imixed_c_rtl [Op Imixed_c_rtl [Imixed_c_rtl [Imi	Settings Add Build Configuration]						
	RTL Kernel Wizard							
	Build Clean							
	Open in Project Explorer							
	Export SDx Project Delete							

Figure 12: Assistant Right-Click

TIP: If the actions are disabled/grayed out, this means the project does not have the applicable information.

Select Settings to open the Project Settings dialog box.

type filter te 🖾 📄 🔁	🍯 mixed_c_rtl	φ • φ • •
mixed_c_rtl	Project name: Project flow: Platform: Runtime: System configuration:	mixed_c_rtl SDAccel xilinx_u200_xdma_201830_1 OpenCL Linux
	Number of devices: XOCC compiler options: XOCC linker options:	

You can select the settings for the various items listed in the tree. For example, if you select the setting for the **Emulation-HW** build configuration, it displays the following. The Assistant makes it easy to navigate through the design objects and view/update their settings.

vpe filter te 🕼 📄 🔃	🍕 Emulation-HW	¢ · ¢ ·
<pre>Ef mixed_c_rtl</pre>	Target:	Hardware Emulation
Semulation-SW	Host debug:	
👂 🍕 System	Kernel debug:	\square
	Hardware optimization:	Default optimization (-00)

Figure 14: **Emulation-HW**

The **View Menu** includes options that affect the Assistant view behavior, but do not affect project data. Select this option by left-clicking the downward pointing arrow shown in the following graphic.

It displays the following options:

• Show Reports: If checked, reports will be visible in the tree. If not checked, reports will not be shown in the tree. Reports open in the tree only when they exist in the project, usually after a project has been built or run, with specific settings.

Show Active Build Configurations Only: If checked, the tree will only show the *active* build configurations for each project. The active build configuration, in the assistant, will be the most-recently-built configuration. The active build configuration can also be changed to view the standard CDT methods (Project → Build Configurations → Set Active, or Project → Build Configurations → Manage).

When using the assistant to iterate on a specific build, it can be helpful to see only the current build configuration.

- Link with Console: If checked, the build console in the Console view switches automatically to match the current selection in the Assistant tree, if the selection is for a build configuration, or a descendant in the tree from a build configuration. If not checked, the console does not automatically switch when the Assistant selection changes.
- Link with Guidance: If checked, the Guidance in the Console area automatically switches to match the current selection in the Assistant tree.

Figure 16: Assistant Link with Console View Menu

You can see that with a couple of clicks you can access many of the functions and features of the tool using the Assistant.

XOCC Linking and Compilation Options

Using the Assistant window, you can update both the xocc compile and link options. First, rightclick a binary_container folder in the Assistant window and select **Settings** as shown below.

Figure 17: XOCC Settings from Assistant

The Binary Container Settings window is displayed as shown below. To add linker xocc options, enter the options directly into the **XOCC linker options** field. Your added options are updated in the makefile (located under the **Project Explorer**) and applied during building. In addition, the updated options are also displayed in the **XOCC Linker Command Line** box for convenience.

Figure 18: **XOCC Linker Options**

🔅 🛛 Binary Contai	iner Settings 🛛 🗠 🗙
type filter text 🛛 🖾 🖻 🕀	🖻 binary_container_1 🔅 🔹 🔶 👻
<pre> Finisting_c_rtl_kernels</pre>	Name: binary_container_1 XOCC linker options: XOCC Linker Command Line \$(XILINX_SDX)/bin/xocc -t hw_emuplatform / wrk/dimm_testing/ DIMM_testcase/xilinx_u200_xdma_201830_1/ xilinx_u200_xdma_201830_1.xpfmsave-temps - 1nk krn1_vadd:1:krn1_vadd_1 -gmessageDb binary_container_1.mdbxp misc:solution_name=linktemp_dir binary_container_1/reportslog_dir binary_container_1/reportslog_dir binary_container_1/logsremote ib cache /wrk/ tutorials/ip_cache - o"binary_container_1.xclbin" binary_container_1/ krn1_vadd.xo
	Revert Apply
	Cancel Apply and Close

The xocc linker options differ slightly between the Emulation-HW, Emulation-SW, and System configurations. Specifically, the target (-t option) matches the respective configuration and debugging is not enabled in the System configuration.

To add xocc compile options to a particular kernel, click the desired kernel under the binary_container folder. For instance, in the image below, kernel krnl_vadd has been selected under the System configuration. Compile options can be entered directly into the **XOCC compile options** field. Your added options are only applied to that kernel and not shared across kernels. The **XOCC Compiler Command Line** displays the updated options.

\$	H	lardware F	unctio	n Settings				□ ×
type filter text 🔹 🖻 🗈	🕖 krnl_vadd							$(\neg \cdot \circ \cdot \bullet)$
<pre></pre>	Name: Compute units: Max memory ports: Port data width: Extra source files: XOCC compiler options:	krnl_vadd						
<pre>// krnl_vadd</pre>	Compute Unit Settings	1	1	1-11-1-1-1	[e	1	Les une en
	Name	Memory	SLR	ChipScope Debug	Protocol Checker	Data Transfer	Execute Profiling	Stall Profiling
	Krni_vadd	Auto	Auto	-		None		
		Auto	Auto	_		None	_	
	- u - u	Auto				None		
		Auto				None		
	n_elements							
	Refresh XOCC Compiler Comma [\$ (XILIRX_SDX)/bin/ Xilinx_u200_xdma_ misc:solution_name logs -o*binary_cor	nd Line xocc -t hw 01830_1.xp =krnl_vadd ttainer_1/k	plat fmsa temp rnl_vad	:form /wrk/xsjhdnok ave-temps -c-k 2_dir binary_conta id.xo" "/src/krn]	kup3/jpocock/dimm, rnl_vaddmessagg ner_1report_dii _vadd.cpp*	_testing/DIMM_t :Db binary_cont r binary_contai	estcase/xilinx_u2 ainer_l/krn1_vadd ner_1/reports1	00_xdma_201830_1/ .mdb -I"/src/"xj og_dir binary_contais Revert A
							Cancel	Apply and Close

There are options to set the number of instances (Compute Units) of the kernel and for setting the port data width. When modifying these options, the associated xocc compile option is automatically generated and added to the xocc compiler command line for you.

Similar to the xocc linker options, the compiler options differ slightly between the Emulation-HW, Emulation-SW, and System configurations. Specifically, the target (-t option) matches the respective configuration and debugging is not enabled in the System configuration.

For Emulation-HW and System configurations, a Compute Unit Settings area is also displayed (outlined in yellow in the above image) which allows additional linker and compile options to be set. Since none of the additional options apply to Emulation-SW, the Compute Unit Settings area is not displayed for this configuration.

For Emulation-HW configuration, only Memory and SLR (see Super Logic Region for explanation of SLR) allocation options are displayed. However, for System configuration, additional protocol checker and profiling logic options are displayed. Depending on the options selected, this results in updates to both the xocc linker and compile options.

SDx Project Export and Import

SDx provides a simplified method for exporting/importing one or more SDx projects within your workspace. You can optionally include associated project build folders.

Exporting an SDx Project

When exporting a project, it archives the project in a zip file with all the relevant files necessary to import into another workspace.

- 1. To export a project, select **File** \rightarrow **Export** from the main menu.
- 2. When the Export wizard opens, select the Project to import under the folder, as shown in the following figure, and click **Next**.

// Export	o x
Select	N
Select an export wizard:	
type filter text	4
👂 🗁 General	
Remote Systems	
👂 🗁 Run/Debug	
👂 🗁 Team	
▼ 🗁 Xilinx	
SDx Project	
? < Back Next > Cancel	Finish

Figure 20: Select Export Wizard

- 3. When the Export SDx Projects window opens, the projects in the workspace will be displayed as shown in the following figure. Select the desired projects to be included in the archive by checking the respective check boxes. Enter the name of the archive file and the directory location to where you wish to save the file. In addition, you can optionally include the associated project build folders in the archive by checking the Include build folders check box. The build folders include all the build related files including reports and bit files for example.
- 4. Click **Finish** to save the archive zip file.

"	Export SDx P	rojects		□ ×
Export SDx	Projects			
Export SDx p	rojects to an archive	file on the local	file system.	
Archive File:	test1.sdx.zip			
Directory:	/workspace			B <u>r</u> owse
▼ 🗹 淕 App ☑ 🥏 te	lication Projects st1 uild folders			
?	< <u>B</u> ack	<u>N</u> ext >	Cancel	<u>F</u> inish

Figure 21: Export Filename Build Folder

The SDx projects have been successfully archived and can be imported into a different workspace.

Importing an SDx Project

- 1. To import an SDx project, select **File** \rightarrow **Import** from the top menu.
- 2. From the Import window, select the SDx Project import wizard under the Xilinx folder as shown in the following figure and click **Next**.

// Import 🗆 x
Select
Select an import wizard:
 General Git Remote Systems Run/Debug Team
SDx Project
De Other
? < Back Next > Cancel Finish

Figure 22: Import Select an Import Wizard

3. This opens the Import Projects window to select the import file type. Select the SDx project exported zip file shown in the following figure and click **Next**.

// Import Projects		×
Import Type		
Select an archive created by the Export SDx Project wizard, or an Eclipse based project folder or zip file.		
● <u>S</u> Dx project exported zip file		
O <u>E</u> clipse workspace or zip file		
< Back Next > Cancel	<u>F</u> inish	

Figure 23: Import Projects – Import Type

- 4. This opens the Import SDx Projects window.
- 5. Browse and select the desired archive file. It will display the archived projects.
- 6. Select the projects to import using the check boxes and click **Next**. In the following figure both projects are selected for import.
- 7. Click **Finish** to import the projects into your workspace.

Figure 24:	Import	Archive	Filename

// Import Projects	ĸ
Import SDx Projects	
Select an SDx project archive file.	
Archive File: //workspace1/my_archive.zip Browse]
▽ 🗹 ≽ Application Projects	
Matrix_Multiplication	
🗹 🗁 Median_Filter	
< Back	

Adding Sources

A project consists of many different sources including those for host application code, kernel functions and even pre-compiled $.x_0$ files. With the project open in the SDx IDE, you can add

these source files to the project by left-clicking the import sources icon in the Project Explorer. This displays the Import Sources dialog box shown in the following image.

// Import Sources	×
File system	
Import resources from the local file system.	
	-
From directory: /vadd/src	▼ B <u>r</u> owse
🗆 🖕 src	Export Compliance Notice.md
	☑ 📄 krnl_vadd.cl
	✓ 🖻 vadd.cpp
	☑ 🖻 vadd.h
	🗹 🖻 xcl.cpp
	🗹 🖻 xcl.h
Filter <u>Types</u> <u>S</u> elect All <u>D</u> eselect All	
Into fo <u>l</u> der: vadd/src	Bro <u>w</u> se
Options	
Overwrite existing resources without warning	1
Create top-level folder	
Advanced >>	
(?)	Cancel <u>F</u> inish

Figure 25: Import Sources Dialog Box

- 1. In the dialog box, click **Browse** to select the directory from which you want to import sources. Select the desired sources and click **Finish**.
- The source files in that directory will be displayed. Select the desired sources to import by selecting the appropriate check boxes and click Finish. In the following image C/C++, OpenCL[™] and header files will be imported into the project.

IMPORTANT! When you import source files into a workspace, it copies the file into the workspace. Any changes to the files are lost if you delete the workspace.

3. Similarly you can import compiled kernels (.xo files) into the project through the **Import Sources** selection. In the following image, the krnl_vadd.xo file will be imported into the project.

// Import Source	es 🗆 🗠 🗴
File system Import resources from the local file system	. 🔎
From directory: //vadd/	▼ Browse
Image: binary_container_1	krnl_vadd.mdb krnl_vadd.xo krnl_vadd.xo
Filter Types Select All Deselect	t All Browse
Ontions	
Qverwrite existing resources without wa Create top-level folder Advanced >>	arning
•	Cancel <u>F</u> inish

Figure 26: Import .xo Sources

 In addition to importing sources, you can also create and edit new source files in the GUI. With the project open in the SDx IDE, right-click the src folder and select New → File as shown in the following image.

陷 Project Explo	orer ន		▣ 🔩 🔤 マ ⊓ 🗖						
👂 🚰 rtl_kernel									
▼ 🖉 vadd									
Includes	:								
Þ 💕_sdx									
🕨 💕 Emulatio	on-HW								
🕨 💕 Emulatio	on-SW								
🕨 😅 src	New	•	Project						
🕨 😅 System	Add Application Project		File						
🛠 project	Go <u>I</u> nto	Folder							
	Open in <u>N</u> ew Window		SDx Project						
	Delete	Delete							
	Source	•	E <u>x</u> ample						
	Mo <u>v</u> e		Other Ctrl+N						
🛹 Assistant 🛙	<u>I</u> mport								
▶ 🚰 rtl kernel	Import Sources								
▼ ^l vadd [Ope	Exp <u>o</u> rt								
≥ ≪ Emulat	Re <u>f</u> resh								
✓ K Emulat	Resource Configurations	•							
⊽ 👼 binar	Comp <u>a</u> re With	•							
Þ ∉ krr	Restore from Local History								
Sv:	T <u>e</u> am	•							
Vadd	P <u>r</u> operties	Alt+Enter							
🕨 💰 System	[Hardware]								

Figure 27: **New File Select**

5. Select the folder in which to create the new file and enter a file name as shown in the image below. Click **Finish** to add the file to the project.

// New File	
File Create a new file resource.	
Enter or select the parent folder:	
vadd/src	
○	
RemoteSystemsTempFiles	*
Iti_kernel	
It_kernel_system	
▼ 🐸 vadd	
▶ 🧭 _sdx	
Emulation-HW	
src	
≥ System	
File name: my_new_file.cpp	
Advanced a a	
Advanced >>	
2	Cancel
\odot	

Figure 28: New File Name

6. After adding source files to your project, you are ready to begin configuring, compiling, and running the application. You can open a source file by expanding the src folder in the Project Explorer and double-clicking on the file.

Chapter 4

Programming for SDAccel

The custom processing architecture generated by the SDAccel[™] environment for a kernel running on a Xilinx[®] FPGA provides opportunities for significant performance gains. However, you must take advantage of these opportunities by writing your host and kernel code specifically for acceleration on an FPGA.

The host application is running on x86 servers and uses the SDAccel runtime to manage interactions with the FPGA kernels. The host application is written in C/C++ using OpenCL[™] APIs. The custom kernels are running within a Xilinx[®] FPGA on an SDAccel platform.

The SDAccel hardware platform contains global memory banks which are used to transfer data between the host and kernel. In addition, on supported platforms, direct streaming between the host and kernel can also be used to transfer between the host and kernel. Communication between the host x86 machine and the SDAccel accelerator board occurs across the PCle[®] bus.

The following topics discuss how to write code for the host application to setup the Xilinx Runtime (XRT), load the kernel binary into the SDAccel platform, pass data efficiently between the host application and the kernel, and trigger the kernel on the FPGA at the appropriate time in the host application.

The FPGA fabric can support multiple kernels running simultaneously. Therefore, you can create multiple instances of a single kernel, or configure multiple kernels on the same device, to increase the performance of the host application. Kernels running on the FPGA can have one or more interfaces to connect to the platform or other kernels. Specifying the number of kernels running on the FPGA, memory bank connections accessed by the kernel, and streaming connections between the host and kernel or between kernels is done using xocc linking options during the build process.

For more information, see the Building the Hardware section, or for greater detail see the *SDAccel Environment Programmers Guide* (UG1277). Refer to that guide for details of the host application, kernel code, and the interactions between them.

Coding the Host Application

When creating the host application, you must manage the required overhead to setup and configure the SDAccel runtime, program and launch the kernel, pass data back and forth between the host application and the kernel, as well as address the primary function of the application.

Setting Up the Runtime

Within every host application you must set up the environment to identify the OpenCL platform and the device IDs, specify a context, create a command queue, build a program, and spawn one or more kernels. The program identifies and configures the kernel, and transfers data between the host code and the kernel. In the host code, this process could use the following steps below.

 \bigcirc

TIP: The following code examples are taken from the IDCT example design.

1. To set up the OpenCL runtime environment, you need to identify the Xilinx platform using the clGetPlatformIDs and clGetPlatformInfo commands. For example:

```
cl_platform_id platform_id; // platform id
err = clGetPlatformIDs(16, platforms, &platform_count);
// Find Xilinx Platform
for (unsigned int iplat=0; iplat<platform_count; iplat++) {
 err = clGetPlatformInfo(platforms[iplat],
 CL_PLATFORM_VENDOR,
 1000,
 (void *)cl_platform_vendor,
 NULL);
 if (strcmp(cl_platform_vendor, "Xilinx") == 0) {
 // Xilinx Platform found
 platform_id = platforms[iplat];
 }
}
```

2. Identify the Xilinx devices on the platform available for enqueuing kernels, using the clGetDeviceIDs command. Finding the device IDs requires the platform ID discovered in the prior step. For example:

```
clGetDeviceIDs(platform_id, CL_DEVICE_TYPE_ACCELERATOR, 1, &device_id,
NULL);
```

3. Setup the context using clCreateContext. The context is the environment that work-items execute, and identifies devices to be assigned transactions from the command queue. The example below shows the creation of the context:

cl_context cntxt = clCreateContext(0, 1, &device_id, NULL, NULL, &err);

4. Define the command queue using clCreateCommandQueue. The command queue is a list of commands waiting to be executed to a device. You can setup the command queue to handle commands in the order submitted, or to be out-of-order so that a command can be executed as soon as possible. Use the out-of-order command queue, or multiple in-order command queues, for concurrent kernel execution on the FPGA. An example follows:

```
// Create out-of-order Command Queue
cl_command_queue commands = clCreateCommandQueue(context, device_id,
CL_QUEUE_PROFILING_ENABLE | CL_QUEUE_OUT_OF_ORDER_EXEC_MODE_ENABLE
, &err);
```

5. Finally, in the host code you need to set up the program, which contains and configures the kernels to be passed to the command queue by the host application. The load_file_to_memory function is used to load the file contents in the host machine memory space. The clCreateProgramWithBinary command downloads the FPGA binary (.xclbin) to the device and returns a cl_program handle. The following example shows the creation of the program using these API calls:

Transferring Data to/from the FPGA Device

With the program established, you can transfer the data required by the kernel to the SDAccel platform prior to triggering the kernel. The simplest way to send data back and forth from the kernel is using clCreateBuffer, clEnqueueReadBuffer, and clEnqueueWriteBuffer commands. However, to transfer the data required ahead of the transaction, use the clEnqueueMigrateMemObjects command. Using this command results reduced latency in the application. The following code example demonstrates this:

TIP: By default, all the memory interfaces from all the kernels are connected to a single global memory bank. You can customize the global memory bank connections by modifying the default connection. This improves kernel performance by enabling multiple kernels to concurrently read and write data from separate global memory banks. See Mapping Kernel Interfaces to Memory Resources for more information.

Setting Up the Kernel

With the program established, you can setup the kernel, execute the kernel, and manage event synchronization between the host application and the kernel.

1. Create a kernel from the program and the loaded FPGA binary using the clCreateKernel command:

```
// Create Kernel
cl_kernel krnl = clCreateKernel(program, "krnl_idct", &err);
```

2. Set the kernel arguments using the clSetKernelArg. You can use this command to set the arguments for the kernel.

```
// Set the kernel arguments
clSetKernelArg(mKernel, 0, sizeof(cl_mem), &mInBuffer[0]);
clSetKernelArg(mKernel, 1, sizeof(cl_mem), &mInBuffer[1]);
clSetKernelArg(mKernel, 2, sizeof(cl_mem), &mOutBuffer[0]);
clSetKernelArg(mKernel, 3, sizeof(int), &m_dev_ignore_dc);
clSetKernelArg(mKernel, 4, sizeof(unsigned int), &mNumBlocks64);
```

3. The kernel is scheduled to run on the FPGA by using the clEnqueueTask. The request to execute the kernel is placed into the command queue and either waits for its turn, or is executed when ready, depending on the nature of the queue.

clEnqueueTask(mQ, mKernel, 1, &inEvVec[mCount], &runEvVec[mCount]);

4. Because the clEnqueueTask (and clEnqueueMigrateMemObjects) command is asynchronous in nature, and will return immediately after the command is enqueued in the command queue, you might need to manage the scheduling of events within the host application. To resolve the dependencies among the commands in the host application, you can use clWaitForEvents or clFinish commands to pause or block execution of the host program. For example:

```
// Execution waits until all commands in the command queue are finished
clFinish(command_queue);
clWaitForEvents(1, &readevent); // Wait for clEnqueueReadBuffer event to
finish
```

For more information on setting up the kernel, see the SDAccel Environment Programmers Guide (UG1277).

Kernel Language Support

The SDAccel environment supports kernels expressed in OpenCL C, C/C++, and RTL (SystemVerilog, Verilog, or VHDL). You can use different kernel types in the same application. However, each kernel has specific requirements and coding styles that should be used.

Kernels created from OpenCL C and C/C++ are well-suited to software and algorithm developers. It makes it easier to start from an existing C/C++ application and accelerate portions of it.

All kernels require the following:

- A single slave AXI4-Lite interface used to access control registers (to pass scalar arguments and to start/stop the kernel)
- At least one of the following interfaces (can have both interfaces):
 - AXI4 master interface to communicate with global memory.
 - AXI4-Stream interface for transferring data between kernels or directly with the host.

Writing OpenCL C Kernels

The SDAccel environment supports the OpenCL C language constructs and built-in functions from the OpenCL 1.0 embedded profile. The following is an example of an OpenCL C kernel for matrix multiplication that can be compiled with the SDAccel environment.

```
__kernel __attribute__ ((reqd_work_group_size(16,16,1)))
void mult(__global int* a, __global int* b, __global int* output)
{
 int r = get_local_id(0);
 int rank = get_local_size(0);
 int running = 0;
 for(int index = 0; index < 16; index++){
 int aIndex = r*rank + index;
 int bIndex = index*rank + c;
 running += a[aIndex] * b[bIndex];
 }
 output[r*rank + c] = running;
 return;
}</pre>
```

IMPORTANT! Standard C libraries such as *math*. *h* cannot be used in the OpenCL C kernel. Use OpenCL built-in C functions instead.

In the case of OpenCL C kernels, the AXI4-Lite interface is generated automatically while the AXI4-Lite memory map interfaces are generated based on the $_{-global}$ directive in the function definition.

Writing C/C++ Kernels

Kernels written in C/C++ are supported by the SDAccel environment. The above matrix multiplication kernel can be expressed in C/C++ code as shown below. For kernels captured in this way, the SDAccel environment supports all of the optimization techniques available in Vivado[®] HLS. The only thing that you must keep in mind is that expressing kernels in this way requires compliance with a specific function signature style.

It is important to keep in mind that by default, kernels captured in C/C++ for HLS do not have any inherent assumptions on the physical interfaces that will be used to transport the function parameter data. HLS uses pragmas embedded in the code to direct the compiler as to which physical interface to generate for a function port. For the function to be treated as a valid HLS C/C++ kernel, each function argument should have a valid HLS interface pragma.

```
void mmult(int *a, int *b, int *output)
#pragma HLS INTERFACE m_axi port=a offset=slave bundle=gmem
#pragma HLS INTERFACE m_axi port=b offset=slave bundle=gmem
#pragma HLS INTERFACE m_axi port=output offset=slave bundle=gmem
#pragma HLS INTERFACE s_axilite port=a bundle=control
#pragma HLS INTERFACE s_axilite port=b bundle=control
#pragma HLS INTERFACE s_axilite port=output bundle=control
#pragma HLS INTERFACE s_axilite port=return bundle=control
  const int rank = 16;
  int running = 0;
  int bufa[256];
  int bufb[256];
  int bufc[256];
  memcpy(bufa, (int *) a, 256*4);
memcpy(bufb, (int *) b, 256*4);
  for (unsigned int c=0;c<rank;c++) {</pre>
 for (unsigned int r=0;r<rank;r++){</pre>
 running=0;
 for (int index=0; index<rank; index++) {</pre>
  #pragma HLS pipeline
 int aIndex = r*rank + index;
 int bIndex = index*rank + c;
 running += bufa[aIndex] * bufb[bIndex];
 7
 bufc[r*rank + c] = running;
 }
  }
  memcpy((int *) output, bufc, 256*4);
  return.
}void mmult(int *a, int *b, int *output)
```

When a kernel is defined in C++, use extern "C" { ... } around the functions targeted to be kernels. The use of extern "C" instructs the compiler/linker to use the C naming and calling conventions.

For C/C++ kernels, use interface pragmas to map to AXI4-Lite and AXI4 memory map interface. While for RTL kernels, you are responsible for adding these interfaces.

Pointer Arguments

All pointers are mapped to global memory. The data is accessed through AXI interfaces which can be mapped to different banks. The memory interface specification needs the following two pragmas:

1. The first is to define which argument the AXI memory map interface is accessed. An offset is always required. The offset=slave means that the offset of the array <variable_name> will be made available through the AXI slave interface of the kernel.

```
#pragma HLS INTERFACE m_axi port=<variable name> offset=slave
bundle=<AXI_MM_name>
```

2. The second pragma for the AXI Slave interface. Scalars (and pointer offsets) are mapped to one AXI Slave control interface which must be named control.

#pragma HLS INTERFACE s_axilite port=<variable name> bundle=control

Note: Using platforms version 4.x or earlier, the interface name $M_{AXI_ARG_NAME}$ was used by making arg_name uppercase irrelevant of the original capitalization and prefixing with $M_{AXI_}$.

Using current platforms (version 5.x or later) the interface name $m_axi_arg_name$ is used; the original capitalization of arg_name must be *lower* case and prefixed by $m_axi_$.

Scalars

Scalars are considered constant inputs and should also be mapped to s_axilite. The control interface specification is generated by the following command:

#pragma HLS INTERFACE s_axilite port=<variable name> bundle=control

Detailed information on how these pragmas are used is available in the SDx Pragma Reference Guide (UG1253).

C++ arbitrary precision data types can be used for global memory pointers on a kernel. They are not supported for scalar kernel inputs that are passed by value.

Streaming

Streaming provides the capability to stream data directly to kernels without using global memory. Since global memory is not used, streaming can provide improved performance and power, but requires additional FPGA memory (block RAM).

Streaming can be broken down into two distinct types:

- 1. Host to card (H2C) and card to host (C2H) streaming
- 2. Kernel to kernel (K2K) streaming

In H2C and C2H, data is streamed between the host and the kernels on the card. H2C and C2H streaming is only available on select QDMA platforms such as xilinx_u200_qdma_201910_1. For streaming between H2C and C2H, no explicit connections are made by you - connections are made by the system linker automatically.

In addition to streaming data between host and card, kernel to kernel (K2K) streaming is also supported. It provides direct streams between kernels. Unlike H2C and C2H streaming, K2K streaming is supported on all platforms. However, with K2K streaming, it is necessary to specify the connections between source and destination kernel stream interfaces. This is done during xocc linking.

It is necessary to specify the following pragma for each streaming interface as shown below:

#pragma HLS interface axis port=<port_name>

The "SDAccel Streaming Platform" appendix in the SDAccel Environment Programmers Guide (UG1277) provides complete details on streaming including Host and Kernel Coding Guidelines for transfers between Host/Kernel and Kernel/Kernel. Also, for more information about C/C++ kernels, see the "Programming C/C++ Kernels" chapter in the SDAccel Environment Programmers Guide (UG1277).

Writing **RTL** Kernels

RTL kernels have both software and hardware requirements for it to be used in the SDAccel environment framework. On the software side, the RTL kernel must operate and adhere to the register definitions described in Kernel Software Requirements.

On the hardware side, it requires the interfaces outlined in the Kernel Interface Requirements.

For complete details on creating and using RTL kernels, see Chapter 9: RTL Kernels.

Chapter 5

Building the System

Building the system requires building both the hardware (kernels) and the software (host code) side of the system. The Project Editor view, shown below, gives a top-level view of the build configuration. It provides general information about the active build configuration, including the project name, current platform, and selected system configuration (OS and runtime). It also displays several build options including the selected build target, and options for enabling host and kernel debugging. For more details on build targets see Build Targets while Chapter 7: Debugging Applications and Kernels gives details on using the debug options.

SDx Applicatio	n Proje	ect Settings			Act	tive build configuration: Emulation-SW 🖛
General					Options	
Project name: test Project flow: SDAccel Platform: xilinx_u200_xdma_201830_1 Runtime: OpenCL System configuration: Linux Number of devices: 1 Hardware Functions			• 1	Target: Software Emulation Host debug: Kernel debug: Report type: None Hardware optimization: Default optimization (-00)		
Name	1	Compute Units	Port Data Width		Ма	x Memory Ports
▼	er_1	1	Auto			

Figure 29: Project Editor View

The bottom portion of the Editor view lists the current kernels used in the project. The kernels are listed under the binary container. In the above example, the kernel krnl_vadd has been

added to binary_container_1. To add a binary container left-click the 🖻 icon. You can rename the binary container by clicking the default name and entering a new name.

To add a kernel to the binary container, left-click the *final contexpective* icon located in the Hardware Functions window. It displays a list of kernels defined in the project. Select the kernel from the Add Hardware Functions dialog box as shown in the following figure.

// Add H	lardware Functions	• × •
Select an item to open (? =	any character, * = any string):	-
		4
More Options Matching items:		
krnl_vadd(const int *, control krnl_vadd)	nst int *, int *, const int) - krnl_vadd.cl	I
krnl_vadd(const int *, const	int *, int *, const int) - test/src/krnl_v	add.cl
	Cancel	ок

Figure 30: Adding Hardware Functions to a Binary Container

In the **Compute Units** column, next to the kernel, enter a value to instantiate multiple instances of the kernel (called compute units) as described in Creating Multiple Instances of a Kernel.

With the various options of the active build configuration specified, you can start the build process by clicking on the Build () command.

The SDAccel^M build process generates the host application executable (.exe) and the FPGA binary (.xclbin). The SDAccel environment manages two separate independent build flows:

- Host code (software) build
- Kernel code (hardware) build

SDAccel uses a standard compilation and linking process for both these software and hardware elements of the project. The steps to build both the host and kernel code to generate the selected build target are described in the following sections.

Building the Host Application

The host application, written in C/C++ using OpenCL^M API calls, is built using the Xilinx[®] C++ compiler (xcpp) which is based on GNU compiler collection (GCC). Each source file is compiled to an object file (.o) and linked with the Xilinx SDAccel runtime shared library to create the executable (.exe) which executes on the host CPU.

0

TIP: *xcpp* is based on GCC, and therefore supports many standard GCC options which are not documented here. For information refer to the GCC Option Index.

Compiling the Host Application

Each host application source file is compiled using the -c option and generates an object file (. o).

xcpp ... -c <file_name1> ... <file_nameN>

The name of the output object file can optionally be specified with the -o option.

xcpp ... -o <outut_file_name>

You can produce debugging information using the -g option.

xcpp ... -g

Linking the Host Application

The generated object files ($. \circ$) are linked with the Xilinx SDAccel runtime shared library to create the executable (. exe). Linking is performed using the -1 option.

xcpp ... -l <object_file1.o> ... <object_fileN.o>

Note: Host compilation and linking can be integrated into one step. The -c and -1 options are not required, only the source input files are needed.

In the GUI flow, the host code and the kernel code are compiled and linked by clicking the Build

(⁵) command.

Building the Hardware

The kernel code is written in C, C++, OpenCL C, or RTL and is built by the xocc compiler; a command line utility modeled after GCC. The final output of xocc is the generation of the FPGA binary (.xclbin) which links the kernel .xo files and the hardware platform (.dsa). Generation of the .xclbin is a two step build process requiring kernel compilation and linking.

The xocc can be used standalone (or ideally in scripts or a build system like make), and also is fully supported by the SDx^M IDE.

Build Target

The compilation is dependent on the selected build target, which is discussed in greater detail in Build Targets. You can specify the build target using the xocc -target option as shown below.

xocc --target sw_emu|hw_emu|hw ...

- For software emulation (sw_emu), the kernel source code is used during emulation.
- For hardware emulation (hw_emu), the synthesized RTL code is used for simulation in the hardware emulation flow.
- For system build (hw), xocc generates the FPGA binary and the system can be run on hardware.

Compiling the Kernels

During compilation, xocc compiles kernel accelerator functions (written in C/C++ or OpenCL language) into Xilinx object (.xo) files. Each kernel is compiled into separate .xo files. This is the -c/-compile mode of xocc.

Kernels written in RTL are compiled using the $package_xo$ command line utility. This utility, similar to xocc -c, also generates .xo files which are subsequently used in the linking stage. See Chapter 9: RTL Kernels for more information.

Linking the Kernels

As discussed above, the kernel compilation process results in a Xilinx object file (.xo) whether the kernel is described in OpenCL C, C, C++, or RTL. During the linking stage, .xo files from different kernels are linked with the shell to create the FPGA binary container file (.xolbin) which is needed by the host code.

 \bigcirc

The xocc command to link files is:

```
$ xocc -l <kernel_object_file>.xo -o <binary_platform_file>.xclbin
```

where one more input kernel_object_file are given and the binary_platform_file is the name of the xclbin output file.

Creating Multiple Instances of a Kernel

During the linking stage, you can specify the number of instances of a kernel, referred to as a compute unit, through the $-nk \mod s$ witch. This allows the same kernel function to run in parallel at application runtime to improve the performance of the host application, using different device resources on the FPGA.

Note: For additional information on the --nk options, see SDAccel Environment Programmers Guide (UG1277) and SDx Command and Utility Reference Guide (UG1279).

In the command-line flow, the xocc --nk option specifies the number of instances of a given kernel to instantiate into the .xclbin file. The syntax of the command is as follows:

\$ xocc -nk <kernel name>:<no of instances>:<name1>.<name2>...<nameN>

For example, the kernel foo is instantiated three times with compute unit names fooA, fooB, and fooC:

```
$ xocc --nk foo:3:fooA.fooB.fooC
```

TIP: While the kernel instance name is optional, it is highly recommended to specify one as it is required for options like --sp.

In the GUI flow, the number of compute units can be specified by right-clicking the top-level kernel within the **Assistant** view, and selecting **Settings**.

From within the Project Settings dialog box, select the desired kernel to instantiate and update the Compute units value. In the following figure, the kernel, krnl_vadd, will be instantiated three times (that is, three CUs).

•	Hardware Function	n Settings			C	×
type filter te 🕼 📄 🗈	🕖 krnl_vadd					-
 ➡ mixing_c_rtl_kerne ➡ Mixing_c_rtl_kerne ➡ Emulation-HW ➡ Emulation-SW ➡ System ➡ binary_contai ✓ krnl_vadd 	Name: Compute units: Max memory ports: Port data width: Extra source files: XOCC compiler options: Compute Unit Settings	krnl_vadd 3 + Nu Auto V	mber of iction th	instances of the hard at can be run in para	dware Ilel.	
	Name	Memory	SLR	ChipScope Debug	Protocol Checker	7
	▼ ∮ krnl_vadd	Mixed	Auto			
	krnl_vadd_1	Mixed	Auto			
	krnl_vadd_2	Auto	Auto			
	krnl_vadd_3	Auto	Auto			
4	<u>.</u>			Cancel	Apply and Clo	• se

Figure 31: Instantiate Multiple Compute Units

In the figure above, three compute units of the krnl_vadd kernel will be linked into the FPGA binary (.xclbin), addressable as krnl_vadd_1, krnl_vadd_2, and krnl_vadd_3.

To access the various instances of the kernel, use the OpenCL API clCreateSubDevices in the host code to divide the device into multiple sub-devices containing one kernel instance per sub-device. For specific details, see "Sub-devices" section in SDAccel Environment Programmers Guide (UG1277).

Mapping Kernel Interfaces to Memory Resources

The link phase is when the memory ports of the kernels are connected to memory resources which include PLRAM and DDR. If not specified, connections to these resources will be completed automatically during xocc linking. However, Xilinx recommends specifying these connections for optimal performance. For additional information, see SDAccel Environment Programmers Guide (UG1277) and SDx Command and Utility Reference Guide (UG1279).

SDAccel platforms can have access to various memory resources. By mapping the input and output ports from the compute unit to different memory resources for instance, you can improve overall performance by enabling simultaneous access to input and output data.

Use the xocc - sp option during linking to map the interface from a compute unit to a memory resource.

Details of coding the host application can be found in the "Memory Data Transfer to/from the FPGA Device" section in the SDAccel Environment Programmers Guide (UG1277).

The directive to assign a compute unit's memory interface to a memory resource is:

--sp <compute_unit>.<mem_interface>:<memory>

Where

 \bigcirc

- compute_unit is the name of the compute unit (CU)
- mem_interface is the name of one of the compute unit's memory interface or function
 argument
- memory is the memory resource

It is necessary to have a separate directive for each memory interface connection.

TIP: To obtain kernel information including kernel, port, and argument names use the command line tool *kernelinfo* if you have the *.xo* file or the *platforminfo* if you have the *.xclbin* file. For more information on the tool, see the SDx Command and Utility Reference Guide (UG1279).

The following example assigns the memory interface called m_axi_gmem from a CU named vadd_1 to DDR[3] memory:

xocc ... --sp vadd_1.m_axi_gmem:DDR[3]

In the SDx GUI, the --sp switch can be added through the SDx GUI similar to the process outlined in Creating Multiple Instances of a Kernel. Right-click the top-level kernel in the Assistant view, and select Settings. From within the Project Settings dialog box, enter the --sp option in the XOCC Linker Options field.

To add directives to the xocc compilation through the GUI, from within the **Assistant**, right-click the desired kernel under **System** and select Settings.

This displays the hardware function settings dialog window where you can change the memory interface mapping under the **Compute Unit Settings** area. To change the memory resource mapping of a CU for a particular argument, click the **Memory** setting of the respective argument and change to the desired memory resource. The following figure shows the *a* argument being selected.

Compute Unit Settings							
Name	Memory	SLR					
▽ 🕖 krnl_vadd	Mixed	Auto					
▽ 🔚 krnl_vadd_1	Mixed	Auto					
a 🗢 a	Auto 🔽						
🛥 b	Auto						
🗢 c	DDR[0]						
n_elements	DDR[1]						
	DDR[2]						
	DDR[3]						
	PLRAM[0]						
	PLRAM[1]						
	PLRAM[2]						

Figure 32: Compute Unit Memory Setting

To select the identical memory resource for all CU arguments, click the memory resource for the CU (that is, kernl_vadd_1 in the example above) and select the desired memory resource.

IMPORTANT! When using the $-s_p$ option to assign kernel interfaces to memory banks, you must specify the $-s_p$ option for all interfaces of the kernel. Refer to "Customization of DDR Bank to Kernel Connection" in the SDAccel Environment Programmers Guide (UG1277) for more information.

Kernel to Kernel Streaming Connection

Kernel to kernel (K2K) streaming provides direct streams between kernels. It is necessary to specify the stream connections between source and destination kernel stream interfaces. This is done during xocc linking through the -sc option as shown below:

```
xocc -l --sc <kernel_instance_name>.<source streaming
port>:<kernel_instance_name><destination streaming port>
```

For example, to connect the two streaming ports for the following two kernels:

- 1. Instance name CU_A with an output streaming port called data_out.
- 2. Instance name CU_B with an input streaming port called data_in.

Use the following:

```
xocc -l --sc CU_A.data_out:CU_B.data_in
```


Allocating Compute Units to SLRs

A Compute Unit (CU) is allocated to a super logic region (SLR) during xocc linking using the -- slr directive. The syntax of the command line directive is:

--slr <compute_unit>:<SLR_NUM>

where compute_unit is the name of the CU and SLR_NUM is the SLR number to which the CU is assigned.

For example, xocc ... --slr vadd_1:SLR2 assigns the CU named vadd_1 to SLR2.

The --slr directive must be applied separately for each CU in the design. For instance, in the following example, three invocations of the --slr directive are used to assign all three CUs to SLRs; krnl_vadd_1 and krnl_vadd_2 are assigned to SLR1 while krnl_vadd_3 is assigned to SLR2.

--slr krnl_vadd_1:SLR1 --slr krnl_vadd_2:SLR1 --slr krnl_vadd_3:SLR2

In the absence of an --slr directive for a CU, the tools are free to place the CU in any SLR. See Kernel SLR and DDR Memory Assignments for CU SLR mapping recommendations.

In the SDx GUI, to allocate a CU to an SLR in the GUI flow, right-click the desired kernel under **System** or **Emulation-HW** configurations and select **Settings** as shown in the following figure.

Figure 33: xocc Link Settings

This displays the hardware function settings dialog window. Under the Compute Unit Settings area, you can change the SLR where the CU is allocated to by clicking the **SLR** setting of the respective CU and selecting the desired SLR from the menu as shown. Selecting **Auto** allows the tools the freedom to place the CU in any SLR.

Compute Unit Settings		
Name	Memory	SLR ChipS
⊽ 🕖 krnl_vadd	Mixed	Auto
▼ 📲 krnl_vadd_1	Mixed	SLR0 🔽
🛥 a	Auto	Auto
— b	Auto	SLR0
— c	Auto	SLR1
n_elements	Auto	SLR2

Figure 34: Compute Unit SLR Setting

Controlling Implementation Results

When compiling or linking, fine grain control over the hardware generated by SDAccel for hardware emulation and system builds can be specified using the -xp switch.

The -xp switch is paired with parameters to configure the Vivado[®] Design Suite. For instance, the -xp switch can configure the optimization, placement and timing results of the hardware implementation.

The --xp can also be used to set up emulation and compile options. Specific examples of these parameters include setting the clock margin, specifying the depth of FIFOs used in the kernel dataflow region, and specifying the number of outstanding writes and reads to buffer on the kernel AXI interface. A full list of parameters and valid values can be found in the SDx Command and Utility Reference Guide (UG1279).

TIP: Familiarity with the Vivado Design Suite User Guide: High-Level Synthesis (UG902) and the tool suite is necessary to make the most use of these parameters. See the Vivado Design Suite User Guide: Implementation (UG904) for more information.

In the command line flow, parameters are specified as param:<param_name>=<value>, where:

- param: Required keyword.
- param_name: Name of a parameter to apply.

• value: Appropriate value for the parameter.

IMPORTANT! The *xocc* linker does not check the validity of the parameter or value. Be careful to apply valid values or the downstream tools might not work properly.

For example:

You must repeat the --xp switch for each param used in the xocc command as shown below:

```
$ xocc --xp param:compiler.enableDSAIntegrityCheck=true
--xp param:prop:kernel.foo.kernel_flags="-std=c++0x"
```

You can specify param values in an xocc.ini file with each option specified on a separate line (without the -xp switch).

An xocc.ini is an initialization file that contains -xp settings. Locate the file in the same directory as the build configuration.

```
param:compiler.enableDSAIntegrityCheck=true
param:prop:kernel.foo.kernel_flags="-std=c++0x"
```

Under the GUI flow, if no xocc.ini is present, the application uses the GUI build settings. Under a Makefile flow, if no xocc.ini file is present, it will use the configurations within the Makefile.

In the SDx GUI, the --xp switch can be added through the GUI similar to that outlined in Creating Multiple Instances of a Kernel. Right-click the top-level kernel in the Assistant view, and select Settings. From within the Project Settings dialog box, enter the --xp option in the XOCC Linker Options field.

You can also add xocc compiler options and -xp parameters to kernels by right-clicking the kernel in the Assistant view. The following image demonstrates the -xp setting for the krnl_vadd kernel.

ype filter te 🕼 🖻 🕀	<pre>// krnl_vadd</pre>		φ·φ·
 test Emulation-HW binary_contai krnl_vadd Semulation-SW System 	Name: Compute units: Max memory ports: Port data width: Extra source files: XOCC compiler options Compute Unit Settings	krnl_vadd	ency 300
	Name	Execute Profiling	Stall Profiling
	✓		
	XOCC Compiler Comma \$(XILINX_SDX)/bin xbuilds/2018.3_10 platforms/xilinx_ xilinx_u200_xdma	and Line /xocc -t hw_emu 28_1654/xbb/dsadev u200_xdma_201830_1 201830_1.xpfmsa	-platform /proj/ 7/opt/xilinx/
	<pre>krnl_vadd -gme krnl_vadd.mdb -I" misc:solution_nam binary_container_ reportslog_dir kernel_frequency krnl_vadd.xo" "</pre>	<pre>ssageDb binary_cor /src/"xp e=krnl_vaddtemp 1report_dir bin binary_container_ 300 -o"binary_cont /src/krnl_vadd.cl"</pre>	ave-temps -c -k htainer_1/ p_dir hary_container_1/ _1/logsxp .ainer_1/

Figure 35: Assistant XOCC Compile Settings

Controlling Report Generation

The xocc - R switch controls the level of report generation during the link stage for hardware emulation and system targets. Builds that generate fewer reports will typically run more quickly.

The command line option is as follows:

\$ xocc -R <report_level>

Where <report_level> is one of the following report_level options:

- - R0: Minimal reports and no intermediate design checkpoints (DCP)
- -R1: Includes RO reports plus:
 - . Identifies design characteristics to review for each kernel (report_failfast)
 - . Identifies design characteristics to review for full design post-opt (report_failfast)

 \bigcirc

- Saves post-opt DCP
- -R2 : Includes R1 reports plus:
 - The Vivado default reporting including DCP after each implementation step
 - Design characteristics to review for each SLR after placement (report_failfast)

TIP: The *report_failfast* is a utility that highlights potential device utilization challenges, clock constraint problems, and potential unreachable target frequency (MHz).

The -R switch can also be added through the SDx GUI as described in Creating Multiple Instances of a Kernel:

- Right-click the top-level kernel in the Assistant view and select Settings.
- From within the Project Settings dialog box, enter the -R option in the XOCC Linker Options field.

Build Targets

The SDAccel build target defines the nature of FPGA binary generated by the build process. There are three different build targets, two emulation targets (software and hardware emulation) used for debug and validation purposes and the default hardware target used to generate the actual FPGA binary.

Software Emulation

The main goal of software emulation is to ensure functional correctness and to partition the application into kernels. For software emulation, both the host code and the kernel code are compiled to run on the host x86 processor. The programmer model of iterative algorithm refinement through fast compile and run loops is preserved. Software emulation has compile and execution times that are the same as a CPU. Refer to the *SDAccel Environment Debugging Guide* (UG1281) for more information on running software emulation.

In the context of the SDAccel development environment, software emulation on a CPU is the same as the iterative development process that is typical of CPU/GPU programming. In this type of development style, a programmer continuously compiles and runs an application as it is being developed.

For RTL kernels, software emulation can be supported if a C model is associated with the kernel. The RTL kernel wizard packaging step provides an option to associate C model files with the RTL kernel for support of software emulation flows.

Hardware Emulation

While the software emulation flow is a good measure of functional correctness, it does not guarantee correctness on the FPGA execution target. The hardware emulation flow enables the programmer to check the correctness of the logic generated for the custom compute units before deployment on hardware, where a compute unit is an instantiation of a kernel.

The SDAccel environment generates at least one custom compute unit for each kernel in an application. Each kernel is compiled to a hardware model (RTL). During emulation kernels are executed with a hardware simulator, but the rest of the system still uses a C simulator. This allows the SDAccel environment to test the functionality of the logic that will be executed on the FPGA compute fabric.

In addition, hardware emulation provides performance and resource estimation, allowing the programmer to get an insight into the design.

In hardware emulation, compile and execution times are longer in software emulation; thus Xilinx recommends that you use small data sets for debug and validation.

IMPORTANT! The DDR memory model and the memory interface generator (MIG) model used in Hardware Emulation are high-level simulation models. These models are good for simulation performance, however they approximate latency values and are not cycle-accurate like the kernels. Consequently, any performance numbers shown in the profile summary report are approximate, and must be used only as a general guidance and for comparing relative performance between different kernel implementations.

System

☆

When the build target is system, xocc generates the FPGA binary for the device by running synthesis and implementation on the design. The binary includes custom logic for every compute unit in the binary container. Therefore, it is normal for this build step to run for a longer period of time than the other steps in the SDAccel build flow. However, because the kernels will be running on actual hardware, their execution times will be extremely fast.

The generation of custom compute units uses the Vivado High-Level Synthesis (HLS) tool, which is the compute unit generator in the application compilation flow. Automatic optimization of a compute unit for maximum performance is not possible for all coding styles without additional user input to the compiler. The *SDAccel Environment Profiling and Optimization Guide* (UG1207) discusses the additional user input that can be provided to the SDAccel environment to optimize the implementation of kernel operations into a custom compute unit.

After all compute units have been generated, these units are connected to the infrastructure elements provided by the target device in the solution. The infrastructure elements in a device are all of the memory, control, and I/O data planes which the device developer has defined to support an OpenCL application. The SDAccel environment combines the custom compute units and the base device infrastructure to generate an FPGA binary which is used to program the Xilinx device during application execution.

IMPORTANT! The SDAccel environment always generates a valid FPGA hardware design and performs default connections from the kernel to global memory. Xilinx recommends explicitly defining optimal connections. See Kernel SLR and DDR Memory Assignments for details.

Specifying a Target

You can specify the target build from the command-line with the following command:

xocc --target sw_emu|hw_emu|hw ...

Similarly, from within the GUI, the build target can be specified by selecting the **Active build configuration** pull-down tab in the Project Editor window. This provides three choices (see the following figure):

- Emulation-SW
- Emulation-HW
- System

Figure 36: **Active Build Configuration**

Active build confi	Emulation-SW Emulation-SW	\$ 8	
Options		Emulation-HW	
Target:	Emulation	System	
Host debug:	\checkmark		
Kernel debug:	\checkmark		

TIP: You can also assign the compilation target from the Build ($^{\checkmark}$) command, or from the **Project** \rightarrow **Build** Configurations \rightarrow Set Active menu command.

After setting the active build configuration, build the system from the **Project** \rightarrow **Build Project** menu command.

The recommended build flow is detailed in Debugging Flows.

Chapter 6

Profiling and Optimization

The SDAccel[™] environment generates various system and kernel resource performance reports during compilation. It also collects profiling data during application execution in both emulation and system mode configurations. Examples of the data reported includes:

- Host and device timeline events
- OpenCL[™] API call sequence
- Kernel execution sequence
- FPGA trace data including AXI transactions
- Kernel start and stop signals

Together the reports and profiling data can be used to isolate performance bottlenecks in the application and optimize the design to improve performance.

Optimizing an application requires optimizing both the application host code and any hardware accelerated kernels. The host code must be optimized to facilitate data transfers and kernel execution, while the kernel should be optimized for performance and resource usage.

There are four distinct areas to be considered when performing algorithm optimization in SDAccel: System resource usage and performance, Kernel optimization, Host optimization and PCIe[®] bandwidth optimization. The following SDAccel reports and graphical tools support your efforts to profile and optimize these areas:

- System Estimate
- Design Guidance
- HLS Report
- Profile Summary
- Application Timeline
- Waveform View and Live Waveform Viewer

Reports are automatically generated after running the active build via the SDAccel GUI or $x \circ cc$ Makefile flows.

Separate sets of reports are generated for all three build configurations and can be found in the respective report directories.

IMPORTANT! The high-level synthesis (HLS) report and HLS guidance are only generated for hardware emulation and system build configurations for C and OpenCL kernels, not for RTL kernels.

The Profile Summary and Application Timeline reports are generated for all three build configurations and are located under the default application sub-directory.

Reports can be viewed in a web browser or spreadsheet viewer for the SDAccel GUI. To access these reports from the SDx[™] integrated design environment, make sure the Assistant view is visible and double-click the desired report.

This following sections briefly describe the various reports and graphical visualization tools, and how they can be used to profile and optimize your design. For complete details on each report along with optimization steps, and coding guidelines see the SDAccel Environment Profiling and Optimization Guide (UG1207).

Design Guidance

The SDAccel environment has a comprehensive design guidance tool that provides immediate actionable guidance to the software application developers for detected issues in their designs. Guidance is generated from HLS, the SDx Profiler and the Vivado[®] Design Suite when invoked from xocc. The generated design guidance can have several severity levels; errors, advisories, warnings, and critical warnings are provided during software emulation, hardware emulation, and system builds.

The guidance includes hyperlinks, examples, and links to documentation. This improves productivity for current users by quickly highlighting issues and propels new users to more quickly become experts in using the SDAccel tool.

Design guidance is automatically generated after building or running a design in the SDx GUI with results contained in the Guidance view located in the console area of the SDx GUI. Hovering over the guidance highlights solutions and suggestions.

The following image shows an example of guidance given by the SDx GUI. It details ways to increase the bandwidth use of the kernels. Clicking a link displays an expanded view of the actionable guidance. In this case, it displays guidance for maximizing use of global memory bandwidth.

Figure 37: Design Guidance Example

 \bigcirc

TIP: In the Assistant you can right-click on a build configuration and select Show Guidance.

There is one HTML guidance report for each command line run of xocc, including compile and link. The report files are generated in the $-report_dir$ location under the specific .xo name.

The name of the report file is given below, where <output> is the .xo name:

- xocc_compile_<output>_guidance.html for xocc compilation
- xocc_link_t_guidance.html for xocc linking

The profile design guidance helps you interpret the profiling results and know exactly where to focus on to improve performance. Specific details of the reports and additional design guidance details can be found in *SDAccel Environment Profiling and Optimization Guide* (UG1207).

System Estimate Report

The SDAccel HLS generates the System Estimate report provides estimates on FPGA resource usage and the frequency at which the hardware accelerated kernels can operate. It is automatically generated for Emulation-HW and System builds, and can be found under the respective directory of the Assistant view shown below.

TIP: The time to generate the System Estimate report in Hardware Emulation build is much shorter than during System builds which provide actual and not estimated resources. Xilinx[®] recommends iterating in Hardware Emulation and optimizing before performing a System build.

Figure 38: System Estimate Assistant View

The report contains high-level details of the user kernels including resource usage and estimated frequency. The results can be used to guide the design optimization. For instance, if the target frequency is not met, it might be necessary to revisit the source code.

An example report is shown in the following graphic. It shows the krnl_vadd kernel:

- It is estimated to operate at a frequency of 411 MHz which exceeds the 300 MHz targeted frequency.
- In the best case it has a latency of one cycle.
- Estimated FPGA resource usage of 2353 FF, 3948 LUTs, no DSPs, and three block RAMs.

Figure 39: System Estimate

```
Report name: system_estimate_krnl_vadd
 Build configuration: Unknown
  Project name: vadd
  Created: 13 Apr 2018 21:25
 1 _____
2 Version: xocc v2018.2.0 (64-bit)
3 Build: SW Build 2196058 on Thu Apr 12 13:21:30 MDT 2018
4 Copyright: Copyright 1986-2018 Xilinx, Inc. All Rights Reserved.
5 Created: Fri Apr 13 21:25:48 2018
 6 ===
8 -----
9 Design Name: krnl_vadd
10 Target Device:
 xilinx:kcu1500:dynamic:5.0
11 Target Clock:
12 Total number of kernels: 1
13 -----
14
15 Kernel Summary
16 Kernel Name Type Target
 OpenCL Library Compute Units
-----
18 krnl_vadd clc fpga0:OCL_REGION_0 krnl_vadd
 1
19
20
21 -----
22 OpenCL Binary: krnl_vadd
23 Kernels mapped to: clc_region
24
25 Timing Information (MHz)
26 Compute Unit Kernel Name Module Name Target Frequency Estimated Frequency
27 - - -
 -----
 -----
28 krnl vadd 1 krnl vadd krnl vadd 300.300293
 411.522614
29
30 Latency Information (clock cycles)
31 Compute Unit Kernel Name Module Name Start Interval Best Case Avg Case Worst Case
32 - -
 -----
 ----
33 krnl_vadd_1 krnl_vadd krnl_vadd 2 ~ 0
 1
 undef
 undef
34
35 Area Information
36 Compute Unit Kernel Name Module Name FF LUT DSP BRAM
37
38 krnl_vadd_1 krnl_vadd krnl_vadd 2353 3948 0 3
39 _ _ _ _ _ _ _
```

When using the command line flow, you can generate various reports, including the system estimate report with the following option:

xocc .. --report_level <arg>

where arg specifies the level of reports generated.

For additional details on the System Estimate report, see the SDAccel Environment Profiling and Optimization Guide (UG1207). For information on the --report_level xocc option, see the SDx Command and Utility Reference Guide (UG1279).

HLS Report

The HLS Report provides details about the high-level synthesis (HLS) process of a user kernel and is generated in Hardware emulation and System builds. This process translates the C/C++ and OpenCL kernel into a hardware description language responsible for implementing the functionality on the FPGA. It provides estimated FPGA resource usage, operating frequency, latency and interface signals of the custom-generated hardware logic. These details provide the programmer many insights to guide kernel optimization.

The HLS Report can be opened by selecting the report in the Assistant and double-clicking. An example of the HLS report follows.

]	Report name: Project name: Created:	krnl_v test_p 01 Ma	add.design rj y 2018 16:24						
М	odule krnl_vadd		Current Module	e : krnl_va	dd				
		Synthesis Report for 'krnl_vadd'							
		General Information							
			Date:	Tue May 1	1 16:24:0	05 2018			
			Version: Project: Solution: Product family	2018.2 (B krnl_vado solution y: virtexuplu	Build 221	5266 on N	4on Apr 30	0 21:53:11 MDT 2018)	
			Target device:	xcvu9p-fs	gd2104	-2L-e			
			Performance	Estimates					
			 Timing (ns) Summary Clock Targ 	/ et Estimate	d Uncer	tainty			
			ap_clk 3.3	33 2.43	3	0.90			
			Latency (cl	ock cycles)					
			Summary	/					
			La	tency		Interv	/al		
			min	max	min	n	nax	Туре	
			154043	1989342208	1 000	54043198	93422080	Junone	
			Detail						
			⊡ Instan	ce					
			• Loop						
			Utilization Est	timates					
			Summary						
			Name	BRAM 18K	DSP48E	FF	LUT	URAM	
			DSP	-	-	-	-	-	
			Expression	-	-	0	1248	-	
			FIFO	-	-	-	-	-	
			Instance	2	-	796	1068	-	
			Memory	1	-	0	0	-	

Figure 40: HLS Report

When running from the command line, this report can be found in the following directory:

_x/<kernel_name>.<target>.<platform>/<kernel_name>/<kernel_name>/<solution/syn/report</pre>

0

For additional details on the System Estimate report see the SDAccel Environment Profiling and Optimization Guide (UG1207).

Profile Summary Report

The Profile Summary provides annotated details regarding the overall application performance. All data generated during the execution of the program is gathered by SDAccel and grouped into categories. The Profile Summary enables the programmer to drill down to the actual Data Transfer and Kernel Execution numbers and statistics.

TIP: The Profile Summary report is automatically generated for all build configurations. However, with the Emulation-SW build, the report will not include any data transfer details under kernel execution efficiency and data transfer efficiency. This information is only generated in Emulation-HW or System build configurations.

To open the Profile Summary report in the SDx IDE, double-click the Profile Summary report under the Assistant as shown in the following image.

Figure 41: Opening Profile Summary Report

An example of the Profile Summary report is shown here.

Figure 42: Profile Summary

R	eport name:	ie: Profile Summary (sdaccel_profile_summary)							Build configuration: Unknown										
- P	roject name:	: vadd																	
	reated	12 Apr	2019 21.24																
_	incuteu.	10 Apr .	2010 21.54																
Top (Operations	Kernels	& Compute	Units	Data Tr	ansfers	OpenC	L APIs											
× Te	p Data Tran	sfer: Keri	nels and Gl	obal Mer	norv														
			C	ompute	Numb	er Of	Average	Butes T	ransfer	т	otal Data	a	Total		Total	Tra	nsfer	Average Bandy	vidth
Devi	ce		ŭ	nit	Trans	fers	ner Tran	sfer F	fficiency (%)	Ť	ransfer ((MR)	Write (M	1B)	Read (MR)) Rat	e (MR/s)	Utilization (%)	
vilie	v kcu1500 c	Ivnamic I	5 0-0 A			768	per man	64 000	1 5	63	ansi ci i	0.049	0	016	0.0	33	792 877	ounzación (x)	6.883
		,																	
νт.																			
10	p Kerner Exe	cution			~									Charles					
Kern	el instance	Kernel	Contex	ct ID	Comman	a Devi	ce		2	start	. I	Duratio	n (ms)	GIODA		Local			
Addr	ress			0	Queue ID	0.11		500 1		i ime (i	ms)		0.000	WORK	Size	WORK SIZ	e		
0×1	e21a60	Krni_va	add	0		0 XIII	nx_kcui:	500_dynam	iic_5_0-0		0.014		0.062	1:1:1		1:1:1			
Y Te	op Memory W	rites: Ho	ost and Dev	ice Glob	al Memo	ny													
Buffe	er Cont		Command	Start		Duration	(mc)	Buffer	Writing										
Addr	ess Cont	extrib	Queue ID	Time	(ms)	Duration	(IIIS)	Size (KB)	Rate (MB	/s)									
0×1	000	0		0	0.0		N/A	32.76	8	N/A									
0×1	000	0		0 10	194.700		N/A	32.76	8	N/A									
× Tα	p Memory R	eads: Ho	st and Devi	ce Globa	al Memo	v													
Buffe	er l		Command	Start		- · ·		Buffer	Reading										
Addr	ess Cont	ext ID	Queue ID	Time	(ms)	Duration	(ms)	Size (KB)	Rate (MB	/s)									
0x9	000	0	20000	0 40	296.800		N/A	16.38	4	Ň/A									

The report has multiple tabs that can be selected. A description of each tab is given in the following table.

Table 1: Profile Summary

Tab	Description					
Top Operations	Kernels and Global Memory. This tab shows a summary of top operations. It displays the profile data for top data transfers between FPGA and device memory.					
Kernels & Compute Units	Displays the profile data for all kernels and compute units.					
Data Transfers	Host and Global Memory. This table displays the profile data for all read and write transfers between the host and device memory through the PCIe link. It also displays data transfers between kernels and global memory, if enabled.					
OpenCL APIs	Displays the profile data for all OpenCL C host API function calls executed in the host application.					

For command line users, the profile summary data is generated by using the --

profile_kernel option during the linking stage. The --profile_kernel syntax is given below:

```
--profile_kernel <[data]:<[kernel_name|all]:[compute_unit_name|all]:
[interface_name|all]:[counters|all]>
```

See the SDAccel Environment Profiling and Optimization Guide (UG1207) for complete details.

Application Timeline

Application Timeline collects and displays host and device events on a common timeline to help you understand and visualize the overall health and performance of your systems. These events include:

- OpenCL API calls from the host code.
- Device trace data including Compute units, AXI transaction start/stop.
- Host events and kernel start/stops.

This graphical representation enables the programmer to identify issues regarding kernel synchronization and efficient concurrent execution.

TIP: By default, timeline and device trace data are only collected during hardware emulation and not System build. Turning on device profiling for System build is intrusive and can negatively affect overall performance. This feature should be used for system performance debugging only. To collect data during system testing, update the run config setting. Details can be found in the SDAccel Environment Profiling and Optimization Guide (UG1207).

Double-click **Application Timeline** in the Reports window to open the Application Timeline window.

The following is a snapshot of the Application Timeline window which displays host and device events on a common timeline. Host activity is displayed at the top of the image and kernel activity is shown on the bottom of the image. Host activities include creating the program, running the kernel and data transfers between global memory and the host. The kernel activities include read/write accesses and transfers between global memory and the kernel(s). This information helps you understand details of application execution and identify potential areas for improvements.

Figure 43: Application Timeline

Timeline data can be enabled and collected through the command line flow, however, viewing must be done through the GUI. Complete instructions for enabling and displaying timeline data collection through both the command and GUI flows are given in *SDAccel Environment Profiling and Optimization Guide* (UG1207).

Waveform View and Live Waveform Viewer

The SDx Development Environment can generate a Waveform View when running hardware emulation. It displays in-depth details on the emulation results at the system level, compute unit (CU) level, and at the function level. The details include data transfers between the kernel and global memory and data flow through inter-kernel pipes. These details provide many insights into the performance bottleneck from the system level down to the individual function call to help developers optimize their applications.

The Live Waveform Viewer is similar to the Waveform view, however, it provides even lower-level details. It can also be opened using xsim, a Xilinx tool used by hardware designers.

Waveform View and Live Waveform Viewer data are not collected by default because it requires the runtime to generate simulation waveform during hardware emulation, which consumes more time and disk space. The *SDAccel Environment Profiling and Optimization Guide* (UG1207) describes setups required to enable data collection for the Waveform View and Live Waveform Viewer for both GUI and command line.

Double-click the **Waveform** in the Assistant view (shown in the following image) to open the Waveform View window.

An example of the Waveform View is shown here.

🕻 vadd 🛛 🗟 makefile 📄 Waveform 😂	🔶 @, Q, 었 📲 M, M, 앱 한 세 개 🕼 패 📟 😬	
Report name: Waveform Project name: vadd Created: 12 Jun 2018 22:37	Target: Hardware Emulation Build configuration: Emulation-HW Launch configuration: vadd-Default	
	0.03 ws	
Device *xilinx_vcu1525_dynamic_5_1-0*		
♥ Memory Data Transfers		
🎔 DDR Bank 0		
Read Address		
P Read Data		
P Write Address		
P Write Data		
♥ DDR Bank 1		
Read Address		
P Read Data		
₽ Write Address		
▽ Write Data		
▶ WDATA		
interconnectI_WVALID[0:0	0	
WREADY		
interconnectI_WLAST[0:0]	0	
♥ DDR Bank 2		
Read Address		
P Read Data		

Figure 45: Waveform View Example

The Live Waveform Viewer can be viewed if you select Launch Live Waveform in the Run Configuration Main tab. Or, if the Launch Live Waveform is not selected, you can open the waveform (.wdb) with xsim through the Linux command line. The .wdb file is located in the sub-directory, Emulation-HW/<kernel_name>-Default, within the project directory. Use the following Linux line command to open xsim:

```
xsim -gui <filename.wdb> &
```

An example of the xsim Live Waveform Viewer is shown in the following image.

Figure 46: Live Waveform Viewer Example

Kernel SLR and DDR Memory Assignments

Kernel compute unit (CU) instance and DDR memory resource floorplanning are keys to meeting quality of results of your design in terms of frequency and resources. Floorplanning involves explicitly allocating CUs (a kernel instance) to SLRs and mapping CUs to DDR memory resources. When floorplanning, both CU resource usage and DDR memory bandwidth requirements need to be considered.

The largest Xilinx FPGAs are made up of multiple stacked silicon dies. Each stack is referred to as a super logic region (SLR) and has a fixed amount of resources and memory including DDR interfaces. Available device SLR resources which can be used for custom logic can be found in *SDAccel Environment Release Notes, Installation, and Licensing Guide* (UG1238) or can be displayed using the platforminfo utility described in the *SDx Command and Utility Reference Guide* (UG1279).

You can use the actual kernel resource utilization values to help distribute CUs across SLRs to reduce congestion in any one SLR. The system estimate report lists the number of resources (LUTs, Flip-Flops, block RAMs, etc.) used by the kernels early in the design cycle. The report can be generated during hardware emulation and system compilation through the command line or GUI and is described in System Estimate Report.

Use this information along with the available SLR resources to help assign CUs to SLRs such that no one SLR is over-utilized. The less congestion in an SLR, the better the tools can map the design to the FPGA resources and meet your performance target. For mapping memory resources and CUs, see Mapping Kernel Interfaces to Memory Resources and Allocating Compute Units to SLRs, respectively.

Note: While compute units can be connected to any available DDR memory resource, it is also necessary to account for the bandwidth requirements of the kernels when assigning to SLRs. *SDAccel Environment Profiling and Optimization Guide* (UG1207) provides details on allocating and optimizing DDR bandwidth.

After allocating your CUs to SLRs, map any CU master AXI port(s) to DDR memory resources. Xilinx recommends connecting to a DDR memory resource in the same SLR as the CU. This reduces competition for the limited SLR-crossing connection resources. In addition, connections between SLRs use super long line (SLL) routing resources, which incurs a greater delay than a standard intra-SLR routing.

It might be necessary to cross an SLR region to connect to a DDR resource in a different SLR. However, if both the --sp and the --slr directives are explicitly defined, the tools automatically add additional crossing logic to minimize the effect of the SLL delay, and facilitates better timing closure.

Guidelines for Kernels that Access Multiple Memory Banks

The DDR memory resources are distributed across the super logic regions (SLRs) of the platform. Because the number of connections available for crossing between SLRs is limited, the general guidance is to place a kernel in the same SLR as the DDR memory resource with which it has the most connections. This reduces competition for SLR-crossing connections and avoids consuming extra logic resources associated with SLR crossing.

Figure 47: Kernel and Memory in Same SLR

Note: The image on the left shows a single AXI interface mapped to a single memory bank. The image on the right shows multiple AXI interfaces mapped to the same memory bank.

As shown in the previous figure, when a kernel has a single AXI interface that maps only a single memory bank, the platforminfo utility described in the SDx Command and Utility Reference Guide (UG1279) lists the SLR that is associated with the memory bank of the kernel; therefore, the SLR where the kernel would be best placed. In this scenario, the design tools might automatically place the kernel in that SLR without need for extra input; however, you might need to provide an explicit SLR assignment for some of the kernels under the following conditions:

- If the design contains a large number of kernels accessing the same memory bank.
- A kernel requires some specialized logic resources that are not available in the SLR of the memory bank.

When a kernel has multiple AXI interfaces and all of the interfaces of the kernel access the same memory bank, it can be treated in a very similar way to the kernel with a single AXI interface, and the kernel should reside in the same SLR as the memory bank that its AXI interfaces are mapping.

Figure 48: Memory Bank in Adjoining SLR

X22195-010919

Note: The image on the left shows one SLR crossing is required when the kernel is placed in SLRO. The image on the right shows two SLR crossings are required for kernel to access memory banks.

When a kernel has multiple AXI interfaces to multiple memory banks in different SLRs, the recommendation is to place the kernel in the SLR that has the majority of the memory banks accessed by the kernel (shown it the figure above). This minimizes the number of SLR crossings required by this kernel which leaves more SLR crossing resources available for other kernels in your design to reach your memory banks.

When the kernel is mapping memory banks from different SLRs, explicitly specify the SLR assignment as described in Kernel SLR and DDR Memory Assignments.

Figure 49: Memory Banks Two SLRs Away

X22196-010919

Note: The image on the left shows two SLR crossings are required to access all of the mapped memory banks. The image on the right shows three SLR crossings are required to access all of the mapped memory banks.

As shown in the previous figure, when a platform contains more than two SLRs, it is possible that the kernel might map a memory bank that is not in the immediately adjacent SLR to its most commonly mapped memory bank. When this scenario arises, memory accesses to the distant memory bank must cross more than one SLR boundary and incur additional SLR-crossing resource costs. To avoid such costs it might be better to place the kernel in an intermediate SLR where it only requires less expensive crossings into the adjacent SLRs.

Debugging Applications and Kernels

The SDAccel[™] environment provides application-level debug features and techniques that allow the host code, kernel code, and the interactions between them to be debugged. These features and techniques are split between software-centric and more detailed low-level hardware centric flows.

In addition, for hardware-centric debugging, designs running on hardware can be debugged with both PCIe[®] using Xilinx[®] virtual cable (XVC) and JTAG using USB-JTAG cables without changing the design.

Debugging Features and Techniques

There are several features and techniques that you can use to debug your design. The following table lists the features or techniques that can be used for debugging in the three build configurations. Each feature and technique is described in more detail in the SDAccel Environment Debugging Guide (UG1281).

Feature/Technique	OS	Host	Kernel	FPGA (Platform)
Software Emulation	dmesg	GDB	GDB	xbutil
Hardware Emulation	dmesg	GDB	GDB Kernel Waveform Viewer	xbutil
System	dmesg	GDB	Kernel Waveform Viewer ILA	xbutil

Table 2: Features and Techniques for Debugging Different Build Configurations

Notes:

1. dmesg is a Linux command.

- 2. GDB is the GNU Debugger.
- 3. xbutil is a Xilinx provided utility.

These features and techniques can be divided into software and hardware-centric debugging features as shown in the following table.

Software-centric	Hardware-centric
GNU Debugger (GDB)	Kernel waveform viewer
Xilinx utility xbutil	Integrated Logic Analyzer (ILA)
Linux dmesg	N/A

Table 3: Software and Hardware Debugging Features and Techniques

Using both software-centric, and hardware-centric debugging features, you can isolate and identify functional issues, protocol problems, as well as troubleshoot board hangs.

Debugging Flows

The recommended application-level debugging flow consists of three levels of debugging:

- Perform software emulation (sw_emu) to confirm the algorithm functionality.
- Perform hardware emulation (hw_emu) to create custom hardware and confirm the correctness of the logic generated and performance on FPGAs.
- Perform a System build (hardware) hw to implement the custom hardware.

Each provides specific insights into the design and makes debugging easier. All flows are supported through an integrated GUI flow as well as through a batch flow using basic compile time and runtime setup options. A brief description of each flow follows.

Software Emulation

Software emulation can be used to validate functional correctness of the host and kernel (written in C/C++ or OpenCL[™]). The GDB can be used to debug both the host and kernel code. It is recommended to iterate in Software Emulation, which takes little compile time and executes quickly, until the application is functioning correctly in all modes of operation.

Hardware Emulation

Hardware Emulation can be used to validate the host code, profile host and kernel performance, give estimated FPGA resource usage as well as verify the kernel using an accurate model of the hardware (RTL). The execution time for hardware emulation takes more time than software emulation; thus Xilinx recommends that you use small data sets for debug and validation. Again, the GDB can be used to debug the host and kernels. Iterate in Hardware Emulation until the estimated kernel performance is sufficient (see the *SDAccel Environment Profiling and Optimization Guide* (UG1207) for optimization details).

System

Finally, in hardware execution (System) the complete system is validated on actual hardware to ensure kernels are executing correctly and system performance is met. SDAccel provides specific hardware debug capabilities which include waveform analysis, kernel activity reports, and memory access analysis to isolate these critical hardware issues. Hardware debugging requires additional logic to be incorporated into the overall hardware model and will impact FPGA resources and performance. This additional logic can be removed in the final compilation.

GNU Debugging

For the GNU debugging (GDB), you can add breakpoints, inspect variables, and debug the kernel or host code. This familiar software debug flow allows quick debugging to validate the functionality. SDAccel also provides special GDB extensions to examine the content of the OpenCL runtime environment from the application host. These can be used to debug protocol synchronization issues between the host and the kernel.

The SDAccel environment supports GDB host program debugging in all flows, but kernel debugging is limited to software and hardware emulation flows. Debugging information needs to be generated first in the binary container by passing the -g option to the xocc command line executable or enabled by setting the appropriate box in the GUI options.

In software and hardware emulation flows, there are restrictions with respect to the accelerated kernel code debug interactions. Because this code is preprocessed in the software emulation flow and translated into a hardware description language (HDL) in the hardware emulation flow, it is not always possible to set breakpoints at all locations especially in hardware emulation.

For more details, see the SDAccel Environment Debugging Guide (UG1281).

Linux "dmesg"

Debugging hangs in the system can be difficult; however, SDAccel provides a method to debug the interaction with Linux and the hardware platform using the dmesg Linux command.

When the software or hardware appears to lock up, you can use the dmesg command to print a record of the transactions and kernel information messages. The detailed report can help to isolate and resolve the issue.

Kernel Waveform Viewer

SDAccel provides waveform-based HDL debugging through the GUI flow in hardware emulation mode. The waveform is opened in the Vivado[®] waveform viewer which should be familiar to Vivado users. It allows you to display kernel interface and internal signals and includes debug controls such as restart, HDL breakpoints, as well as HDL code lookup and waveform markers. In addition, it provides top-level DDR data transfers (per bank) along with kernel-specific details including compute unit stalls, loop pipeline activity, and data transfers.

For details, see the SDAccel Environment Profiling and Optimization Guide (UG1207).

ILA

SDAccel provides insertion of the system integrated logic analyzers (ILA) into a design to capture and view AXI transaction level activity using the interface signals between the kernel and global memory. The ILA provides, for example, custom event triggering on one or more signals to allow waveform capture at system speeds. The waveforms can be analyzed in a viewer and used to debug hardware such as protocol violations or performance issues and can be crucial for debugging difficult situation like application hangs. This low-level, hardware-centric debug technique should be familiar to Vivado users. See the *Vivado Design Suite User Guide: Programming and Debugging* (UG908) for complete details.

Note: The ILA core requires system resources, including logic and local memory to capture and store the signal data.

System ILAs can be inserted into the design using xocc command with --dk options.

For example,

\$ xocc --dk chipscope:<compute_unit_name>:<interface_name>

Captured data can be accessed through the Xilinx Virtual Cable (XVC) using the Vivado tools.

Building an Application via Command Line

In addition to using the SDAccel[™] GUI to create projects and build hardware accelerated applications, the SDx[™] system tools can be invoked with a command-line interface in a command or shell window, in which a path to the tools has been set.

0

TIP: To configure a command shell, source the settings64.sh or settings64.csh file on Linux, from the $<install_dir>/SDx/<version>$ directory, where $<install_dir>$ is the installation folder of the SDx software, and <version> is the software release.

You will recall from Chapter 5: Building the System that an SDAccel application project is compiled in a two part process: the software build process for the host application, and the hardware build process for the accelerated kernel. The host application is compiled using xcpp, a GCC-compatible compiler.

The SDAccel Xilinx[®] Open Code Compiler (xocc), xocc, is a command line compiler that takes your source code and runs it through the Vivado[®] implementation tools to generate the bitstream and other files that are needed to program the FPGA-based accelerator cards. It supports kernels expressed in OpenCL[™] C, C++ and RTL (SystemVerilog, Verilog, or VHDL).

This chapter walks through the command-line flow and shows how to build the software and hardware components from the command-line, or a script. See the *SDx Command and Utility Reference Guide* (UG1279) for details on the xocc tool and associated options.

Building the Host

Compiling

The host code (written in C/C++ using OpenCL APIs) is compiled by the Xilinx C++ (xcpp) compiler and generates host executable (.exe file) which executes on the host CPU. xcpp is a wrapper which uses standard gcc compiler along with standard gcc switches and command line arguments which should be familiar to the software developer and are not elaborated here.

0

TIP: *xCPP* is based on GCC, and therefore supports many standard GCC options which are not documented here. For information refer to the GCC Option Index.

An example of the xcpp command used to compile a design is given below:

```
xcpp -DSDX_PLATFORM=xilinx_vcu1525_dynamic_5_1 \
-I/${XILINX_XRT}/include/ \
-I/${XILINX_VIVADO}/include/ -g -Wall -c -o vadd.o vadd.cpp \
```

The various options used are detailed on the right-hand side in brackets.

Table 4: Host Code Compilation

Code	Description
хсрр	
-DSDX_PLATFORM=xilinx_vcu1525_dynamic_5_1	(define macro)
-I/\${XILINX_XRT}/include/	(include directory of header files)
-I/\${XILINX_VIVADO}/include/	(include directory of header files)
-I <user directory="" include=""></user>	(user include file directory)
-g	(produce debugging information)
-Wall	(all warnings)
-c	(compile)
-o vadd.o	(specify output file, vadd.o)
vadd.cpp	(source file)

Linking

The generated object files ($. \circ$) are linked with the Xilinx SDAccel runtime shared library to create the executable (. exe).

An example of the xcpp command used to link the design is given below:

```
xcpp -o vadd.exe -W1 -lxilinxopencl -lpthread -lrt -lstdc++ \
-L/${XILINX_XRT}/lib/ \
-rpath,/lnx64/lib/csim vadd.o \
```

Note: When linking the host applications against -lxilinxopencl, the -rpath-link is needed. When linking with -lOpenCL, then -rpath-link is not needed.

The various options used are detailed on the right-hand side in parentheses.

Table 5: Linking the Host Code

Code	Description
хсрр	
-o vadd.exe	(create output file, vadd.exe)
-WI	(specify warning level)

Code	Description
-lxilinxopencl -lpthread -lrt -lstdcc++	(link with specified library files)
-L/\${XILINX_XRT}/lib/	(search directories for library files)
-rpath,/lnx64/lib/csim	(designate runtime search path)
vadd.o	(object code file)

Building the Hardware

Compiling

The first stage in building any system is to compile a kernel accelerator function. Compilation is done using the xocc compiler. There are multiple xocc options that need to be used to correctly compile your kernel. These options are discussed here.

- Kernel source files are specified on the xocc command by directly listing the source files. Multiple source files can be added.
- The -k / --kernel option is used to specify the kernel name associated with the source files.

xocc ... -k <kernel_name> <kernel_source_file> ... <kernel_source_file>

• A platform on which the kernel is to be targeted must be specified. Specify the platform using the --platform xocc option.

xocc ... --platform <platform_name>

• The build target must be specified. Specify with the -t / --target xocc option.

xocc ... -t <build_target>

By default, the build_target is set to hw. However, as discussed in Build Targets, the build_target can be one of the following:

- . sw_emu for software emulation
- . hw_emu for hardware emulation
- . hw for building on the target board
- The name of the generated output file can optionally be specified using the -o option. The default output file name is <kernel>.xo.

xocc .. -o <xo_kernel_name> .xo

• System and estimate reports can optionally be generated using the -R/-report_level options. Furthermore, you can optionally specify report, log, and temp directories using the - report_dir, --log_dir, and -temp_dir options respectively. These can be useful for organizing the generated files.

xocc ... --report_level 2 --report_dir <report_dir_name>

• Finally, use the xocc -c/--compile option to compile the kernel. This generates an .xo file that can be used in the subsequent link stage.

xocc ... -c

Putting it all together in an example:

```
xocc -c -k krnl_vadd --platform xilinx_u200 -t sw_emu vadd.cl vadd.h \
-o krnl_vadd.xo --report_level 2 --report_dir reports
```

This performs the following:

- Compile the kernel: c
- Name the Kernel: -k krnl_vadd
- Specify platform: --platform xilinx_u200 platform
- Target software emulation: -t sw_emu
- Source input files: vadd.cl and vadd.h
- Specify output file name: -o krnl_vadd.xo
- Generate level 2 reports and write them to reports DIR --report_level 2 -- report_dir reports

Linking

As discussed in Chapter 5: Building the System, the second part of the build process links one or more kernels into the platform to create the binary container xclbin file. Similar to compiling, linking requires several options.

• The .xo source files are specified on the xocc command by directly listing the source files. Multiple source files can be added.

```
xocc ... <kernel_xo_file.xo> ... <kernel_xo_file.xo>
```

• You must specify the platform with the --platform option. The platform specified must be identical to that specified during compilation.

```
xocc ... --platform <platform_name>
```


• You must specify the build target with the -t option. The specified target must be identical to that specified during compilation.

xocc ... -t <build_target>

• Like the compile stage, you can specify the name of the generated output file using the -o option. The output file in the link stage will be an .xclbin file. The default output name is a.xclbin.

```
xocc .. -o <xclbin_name>.xclbin
```

• As described in Creating Multiple Instances of a Kernel, the --nk option instantiates the specified number of compute units for the given kernel in the .xclbin file. While the compute unit instance name is optional, Xilinx recommends adding one.

```
xocc ... --nk <kernel_name>: <compute_units>:<kernel_name1>:
...:<kernel_nameN>
```

• As described in Mapping Kernel Interfaces to Memory Resources, you can optionally use the --sp option to specify the connection of a kernel interface to the target DDR bank. Multiple --sp options can be specified to map each of the interfaces to a particular bank.

xocc ... --sp <kernel_instance_name>.<interface_name>:<bank name>

• Linking is also done using the -1/--link option.

xocc ... -1

Putting it all together in an example:

```
xocc -l --platform xilinx_u200 -t sw_emu --nk krnl_vadd:1:krnl_vadd1 \
--sp krnl_vadd1.m_axi_gmem:DDR[3] -o vadd.xclbin krnl_vadd.xo
```

This performs the following:

- Link the kernel: -1
- Specify platform: --platform xilinx_u200
- Target software emulation: -t sw_emu
- Create one compute unit called krnl_vadd1:

```
--nk krnl_vadd:1:krnl_vadd1
```

• Map krnl_vadd1, port m_axi_gmem to DDR bank3:

--sp krnl_vadd1.m_axi_gmem:DDR[3]

- Specify output file name: -o vadd.xclbin
- Source input file: krnl_vadd.xo

Using the sdaccel.ini File

The SDAccel runtime library uses various parameters to control debug, profiling, and message logging during host application and kernel execution in software emulation, hardware emulation, and system run on the acceleration board. These control parameters are specified in a runtime initialization file.

For command line users, the runtime initialization file needs to be created manually and named sdaccel.ini. The location of the file can be specified by defining the environment variable SDACCEL_INI_PATH with the path of the directory in which the file exists. By default the tools check SDACCEL_INI_PATH, .exe path, and current directory for .ini file in that order. If it does not exist, it returns an empty string.

For SDx GUI users, the project manager creates the sdaccel.ini file automatically based on your run configuration and saves it next to the host executable.

The runtime library checks if sdaccel.ini exists in the same directory as the host executable and automatically reads the parameters from the file during start-up if it finds it.

Runtime Initialization File Format

The runtime initialization file is a text file with groups of keys and their values. Any line beginning with a semicolon (;) or a hash (#) is a comment. The group names, keys, and key values are all case sensitive.

The following is a simple example that turns on profile timeline trace and sends the runtime log messages to the console.

```
#Start of Debug group
[Debug]
timeline_trace = true
#Start of Runtime group
[Runtime]
runtime_log = console
```

The following table lists all supported groups, keys, valid key values, and short descriptions on the function of the keys.

Кеу	Valid Values	Descriptions
debug	[true false]	Enable or disable kernel debug.
		• true: enable
		• false: disable
		• Default: false

Table 6: Debug Group (cont'd)

Кеу	Valid Values	Descriptions
profile	[true false]	Enable or disable OpenCL code profiling.
		• true: enable
		• false: disable
		• Default: false
timeline_trace	[true false]	Enable or disable profile timeline trace
		• true: enable
		• false: disable
		• Default: false
device_profile	[true false]	Enable or disable device profiling.
		• true: enable
		• false: disable
		• Default: false

Table 7: Runtime Group

Кеу	Valid Values	Descriptions
api_checks	[true false]	Enable or disable OpenCL API checks.
		• true: enable
		• false: disable
		Default: true
runtime_log	null console syslog filename	Specify where the runtime logs are printed
		• null: Do not print any logs.
		• console: Print logs to stdout
		• syslog: Print logs to Linux syslog
		 filename: Print logs to the specified file. For example, runtime_log=my_run.log
		• Default: null
cpu_affinity	One or more integer	<pre>Pin all runtime threads to specified CPUs. For example, cpu_affinity = {4,5,6}</pre>
polling_throttle	An integer	Specify the time interval in microseconds that the runtime library polls the device status. Default: 0

Table 8: Emulation Group

Кеу	Valid Values	Descriptions
aliveness_message_interval	Any integer	Specify the interval in seconds that aliveness messages need to be printed Default: 300

Table 8: Emulation Group (cont'd)

Кеу	Valid Values	Descriptions
print_infos_in_console	[true false]	Controls the printing of emulation info messages to users console. Emulation info messages are always logged into a file called emulation_debug.log
		• true = print in users console
		• false = do not print in user console
		Default: true
print_warnings_in_console	[true false]	Controls the printing emulation warning messages to users console. Emulation warning messages are always logged into a file called emulation_debug.log.
		• true = print in users console
		• false = do not print in user console
		Default: true
print_errors_in_console	[true false]	Controls printing emulation error messages in users console. Emulation error messages are always logged into file called emulation_debug.log.
		• true = print in users console
		• false = do not print in user console
		Default: true
enable_oob	[true false]	Enable or disable diagnostics of out of bound access during emulation. A warning is reported if there is any out of bound access.
		• true: enable
		• false: disable
		Default: false
launch_waveform	[off batch gui]	Specify how the waveform is saved and displayed during emulation.
		• off: Do not launch simulator waveform GUI, and do not save wdb file
		• batch: Do not launch simulator waveform GUI, but save wdb file
		• gui: Launch simulator waveform GUI, and save wdb file
		• Default: off
		Note: The kernel needs to be compiled with debug enabled $(x \circ c \circ g)$ for the waveform to be saved and displayed in the simulator GUI.

emconfigutil Settings

The emconfigutil command and options can be provided in the Command field under emconfigutil to create an emulation configuration file.

For more information on <code>emconfigutil</code> and its options, refer to the "emconfigutil (Emulation Configuration) Utility" section in SDx Command and Utility Reference Guide (UG1279).

🖄 Xilinx OpenCL	Command: \$(XILINX_SDX)/bin/emconfigutilod .
 SDx XOCC Kernel Compiler Symbols Includes Miscellanceur 	All options:
 SDx XOCC Kernel Linker Miscellaneous 	Expert settings: Command \${COMMAND} \${FLAGS} \${OUTPUT FLAG} \${OUTPUT PREFIX}\${OUTPUT} \${
🔅 emconfigutil	ine pattern:

Figure 50: emconfigutil Settings

Chapter 9

RTL Kernels

 \bigcirc

Many hardware engineers have existing RTL IP (including Vivado[®] IP integrator based designs), or just feel comfortable implementing a kernel in RTL and develop it using Vivado. SDAccel[™] allows RTL designs to be used, however they must adhere to the software and hardware requirements to be used within the tool flow and runtime library.

TIP: RTL kernels should be written, designed, and tested using the recommendations in the UltraFast Design Methodology Guide for the Vivado Design Suite (UG949).

Requirements for Using an RTL Design as an RTL Kernel

An RTL design must meet both interface and software requirements to be used as an RTL kernel within the SDAccel framework.

It might be necessary to add or modify the original RTL design to meet these requirements, which are outlined in the following sections.

Kernel Interface Requirements

To satisfy the SDAccel execution model, an RTL kernel must adhere to the following interface requirements:

- One and only one AXI4-Lite interface is used to access control signals and pass arguments.
- At least one of the following interfaces (can have both):
 - AXI4 master interface to communicate with memory.
 - AXI4-Stream interface to communicate between the kernels and/or with the host.

Note: With the ap_ctrl_none kernel control interface option, AXI4 master interfaces cannot be used.

• At least one clock interface port.

The various interface requirements are summarized in the following table.

Note: In some instances the port names must be written exactly.

Table 9:	RTL Kernel Interface and Port Requi	rements
----------	--	---------

Port or Interface	Description	Comment
ap_clk	Primary clock input port	Name must be exact.Required port.
ap_clk_2	Secondary optional clock input port	Name must be exact.Optional port.
ap_rst_n	Primary active-Low reset input port	 Name must be exact. Optional port. This signal should be internally pipelined to improve timing. This signal is driven by a synchronous reset in the ap_clk clock domain.
ap_rst_n_2	secondary optional active-Low reset input	 Name must be exact. Optional port. This signal should be internally pipelined to improve timing. This signal is driven by a synchronous reset in the ap_clk_2 clock domain.
interrupt	Active-High interrupt.	Name must be exact.Optional port. Port must be omitted if it is unused.
s_axi_control	One and only one AXI4-Lite slave control interface	Name must be exact; case sensitive.Required port interface.
AXI4_MASTER	One or more AXI4 master interfaces for global memory access	 All AXI4 master interfaces must have 64-bit addresses. The kernel developer is responsible for partitioning global memory spaces. Each partition in the global memory becomes a kernel argument. The memory offset for each partition must be set by a control register programmable via the AXI4-Lite slave interface. AXI4 masters must not use Wrap or Fixed burst types and must not use narrow (sub-size) bursts meaning AxSIZE should match the width of the AXI data bus. Any user logic or RTL code that does not conform to the requirements above, must be wrapped or bridged to satisfy these requirements.

Kernel Software Requirements

RTL kernels have the same software interface model as OpenCL[™] and C/C++ kernels. That is, they are seen by the host application as functions with a void return value, scalar arguments, and pointer arguments. For instance:

void mmult(unsigned int length, int *a, int *b, int *output)

The SDAccel execution model dictates the following:

- Scalar arguments are directly written to the kernel through an AXI4-Lite slave interface.
- Pointer arguments are transferred to/from memory.
- Kernels are expected to read/write data in global memory though one or more AXI4 memory map and/or stream directly between the host and kernel.
- Kernels are controlled by the host application through the control register (shown below) through the AXI4-Lite slave interface.

If the RTL design has a different execution model, it must be adapted to ensure that it can be completed in this manner.

The following table defines the required register map for a kernel to be used within the SDAccel environment. The control register is required by all kernels while the interrupt related registers are only required for designs with interrupts. All user-defined registers must begin at location 0×10 ; locations below this are reserved.

Table 10: Address Map

Address	Name	Description
0x0	Control	Controls and provides kernel status.
0x4	Global Interrupt Enable	Used to enable interrupt to the host.
0x8	IP Interrupt Enable	Used to control which IP generated signal are used to generate an interrupt.
0xC	IP Interrupt Status	Provides interrupt status.
0x10	Kernel arguments start at address 0x10	Includes scalars and global memory arguments.

The definition of the Control register bits differs depending on which of the following three modes of operation the kernel is operating (see *Vivado Design Suite User Guide: High-Level Synthesis* (UG902) for detailed descriptions of these modes of operation).

- ap_ctrl_none (that is, free-running kernels)
- ap_ctrl_hs (that is, sequential kernels)
- ap_ctrl_chain (that is, pipelined kernels)

The developer chooses the mode of operation of the kernel by complying with the definition of the respective Control registers defined below.

ap_ctrl_none

For ap_ctrl_none mode, the kernel starts as soon as it is out of reset and never stops. For streaming kernels only (see Streaming Interfaces).

Table 11:	Control (0x0) in	ap_ctrl_none Mode
-----------	------------------	-------------------

Bit	Name	Description
31:0	Reserved	Reserved

ap_ctrl_hs

In ap_ctrl_hs mode, the driver writes a 1 in ap_start and waits for both ap_start to be deasserted (guaranteeing the input data is fully processed) and ap_done to be asserted (guaranteeing the output data is fully produced). The definition of the Control register bits under this mode of operation is given in the following table.

The ap_ctrl_hs kernels can and should only be restarted after they are done. They do not allow pipelined/overlapping execution.

Table 12:	Control (0x0) in	ap_ctrl_hs	Mode
-----------	------------------	------------	------

Bit	Name	Description
0	ap_start	Asserted by host when kernel can start processing data. Cleared by kernel on handshake with ap_ready.
1	ap_done	Asserted by kernel when it has finished producing output data. Cleared on read by host.
2	ap_idle	Asserted by kernel when it is idle (deprecated).
3	ap_ready	Asserted by kernel when it has finished processing input data. Self-cleared immediately.
6:4	Reserved	Reserved
7	auto_restart ¹	If asserted, ap_start is held asserted by the kernel. Read/write access by the host.
31:8	Reserved	Reserved

Notes:

1. auto_restart bit is not used by the Xilinx Runtime.

ap_ctrl_chain

In ap_ctrl_chain mode of operation, the driver asserts ap_start and waits for either:

- ap_start to be deasserted (guaranteeing the input data is fully processed) therefore
 allowing to start the next batch or
- ap_done to be asserted (guaranteeing the output data is fully produced) then asserts ap_continue (to allow the kernel to continue operation)

This mode is recommended if pipelined execution is desired. The definition of the Control register bits for ap_ctrl_chain mode is given in the following table.

Bit	Name	Description
0	ap_start	Asserted by host when kernel can start processing data. Cleared by kernel on handshake with ap_ready.
1	ap_done	Asserted by kernel when it has finished producing output data. Cleared by kernel on handshake with ap_continue.
2	ap_idle	Asserted by kernel when it is idle (deprecated).
3	ap_ready	Asserted by kernel when it has finished processing input data. Self-cleared immediately.
4	ap_continue	Asserted by host when kernel can proceed with operation. Cleared immediately by kernel.
6:5	Reserved	Reserved
7	auto_restart ¹	If asserted ap_start and ap_continue are held asserted. Read/write access by the host.
31:8	Reserved	Reserved

Table 13: Control (0x0) in ap_ctrl_chain Mode

Notes:

1. auto_restart bit is not used by the Xilinx Runtime.

Interrupt Registers

The following interrupt related registers are only required if the kernel has an interrupt.

Table 14: Global Interrupt Enable (0x4)

Bit	Name	Description
0	Global Interrupt Enable	When asserted by the host along with any of the IP Interrupt Enable bit, this interrupt is enabled. Read/write access by the host.
31:1	Reserved	Reserved

Table 15: IP Interrupt Enable (0x8)

Bit	Name	Description
0	Channel 0 (ap_done)	When asserted along with the Global Interrupt Enable bit, interrupt will be asserted on ap_done assertion. Read/write access by host, and read only by kernel.
1	Channel 1 (ap_ready)	When asserted along with the Global Interrupt Enable bit, interrupt will be asserted on ap_ready assertion. Read/write access by host, and read only by kernel.
31:2	Reserved	Reserved

Table 16: IP Interrupt Status (0xC)

Bit	Name	Description
0	Channel 0 (ap_done)	Kernel asserts this interrupt status bit when an interrupt is asserted due to ap_done. If you disable interrupt on ap_done, this bit is never asserted by the kernel. Host must clear this bit by writing 1.
1	Channel 1 (ap_ready)	Kernel asserts this interrupt status bit when an interrupt is asserted due to ap_ready. If you disable interrupt on ap_ready, this bit is never asserted by the kernel. Host must clear this bit by writing 1.
31:2	Reserved	Reserved

Interrupt

RTL kernels can optionally have an interrupt port containing a single interrupt. The port name must be called *interrupt* and be active-High. It is enabled when both the Global Interrupt Enable (GIE) and Interrupt Enable Register (IER) bits are asserted. Further, the interrupt is cleared only when writing a one to asserted bits of the IP Interrupt Status Register.

If adding an interrupt port to the kernel, the kernel.xml file needs be updated with this information. The kernel.xml is generated automatically when using the RTL Kernel Wizard. For details on updating the file, see Create Kernel Description XML File.

RTL Kernel Wizard

The RTL Kernel Wizard automates some of the steps that need to be taken to ensure that the RTL IP is packaged into a kernel that can be integrated into a system in SDAccel.

The benefit of the wizard are:

- Automates some of the steps that must be taken to ensure that the RTL IP is packaged into a kernel that can be integrated into a system in SDAccel.
- Steps you through the process of specifying your software function model and interface model for the RTL kernel.
- Generates an RTL wrapper for the kernel that meets the RTL kernel interface requirements, based on the interface information provided.
- Automatically generates the AXI4-Lite interface module including the control logic and register file. The AXI4-Lite interface module is included in the generated top level RTL Kernel wrapper.
- Includes in the wrapper an example kernel IP module that you need to replace with your RTL IP design. The RTL IP developer must ensure correct connectivity between RTL IP with a wrapper template.
- A kernel.xml file is generated to match the software function prototype and behavior specified in the wizard.

The RTL Kernel Wizard generates a Vivado project containing an example design consisting of a simple adder RTL IP, called VADD. In addition, it generates an associated RTL wrapper matching the desired interface, control logic and register map (described above) based on the user Wizard input. You can use this wrapper to wrap your RTL IP into an RTL kernel accessible by theSDAccel framework.

Note: It is not required to use the code generated by the Wizard. You can completely generate your own RTL kernel as long as it meets the software and interface requirements outline above.

If you do use the generated wrapper, you need to replace the generated RTL IP (VADD) with your RTL IP and connect to the wrapper.

The connections include clock(s), reset(s), AXI4-Lite interface, memory interfaces, and optionally streaming interfaces. The number of connections will be based on the interface information provided to the kernel wizard (for example, choosing two AXI4 memory interfaces). It is necessary to manually make these connections to your IP and validate the design.

The RTL Kernel Wizard generates a Vivado project for the top-level RTL kernel wrapper and the generated files. This enables you to easily update and optimize the RTL kernel.

Furthermore, the RTL Kernel Wizard also generates a simple test bench for the generated RTL kernel wrapper and a sample host code to exercise the example RTL kernel. This example test bench and host code must be modified to test the your RTL IP design accordingly.

Using the RTL Kernel Wizard is described in the following subsections.

Launching the RTL Kernel Wizard

The RTL Kernel Wizard can be launched with two different methods: from the SDx[™] Development Environment or from the Vivado Integrated Design Environment (IDE). The SDx Development Environment provides a more seamless experience by automatically importing the generated kernel/example host code back into the SDx project.

To launch the RTL Kernel Wizard from the SDx Development Environment, perform the following:

- 1. Launch the SDx Development Environment.
- 2. Create an SDx Project (Application Project Type).
- 3. Click Xilinx \rightarrow RTL Kernel Wizard.

To launch the RTL Kernel Wizard from Vivado IDE, perform the following:

- 1. Create a new Vivado project choosing the same device as exists on the platform you intend to target. If you do not know your target device, choose the default part.
- 2. Go to the IP catalog by clicking the IP catalog button.
- 3. Type wizard in the IP catalog search box.
- 4. Double-click **SDx Kernel Wizard** to launch the wizard.

Note: Use Vivado from the SDx install so the tool versions are the same.

Using the RTL Kernel Wizard

The wizard is organized into pages that break down the process of creating a kernel into smaller steps. To navigate between pages, click **Next** and select **Back**. To finalize the kernel and build a project based on the inputs of the wizard, click **OK**. Each of the following sections describes each page and its input options.

RTL Kernel Wizard General Settings

The following graphic shows the three settings in the General Settings tab.

cumentation 🛛 🖨 IP Lo	cation	C Switch to E	efaults					
				General Settin	gs			
Kernel identificat	on							
Kernel name	sdx_kern	el_wizard_0						\otimes
Kernel vendor	nycompa	any.com 💿						
Kernel library	ernel	8						
Kernel options								
Kernel type		RTL	~					
Kernel control ir	terface	ap ctrl hs	~					
Clock and Reset o	ntions							
Number of clock	s 1	~						
Has reset	0	~						
						< <u>B</u> ack	<u>N</u> ext >	Page 2
							01	Car

Figure 51: RTL Kernel Wizard General Settings

Kernel Identification

The following are three settings in the General Settings tab.

- Kernel name: The kernel name. This will be the name of the IP, top-level module name, kernel, and C/C++ functional model. This identifier shall conform to C and Verilog identifier naming rules. It must also conform to Vivado IP integrator naming rules, which prohibits underscores except when placed in between alphanumeric characters.
- Kernel vendor: The name of the vendor. Used in the Vendor/Library/Name/Version (VLNV) format described in the Vivado Design Suite User Guide: Designing with IP (UG896).
- Kernel library: The name of the library. Used in the VLNV. Must conform to the same identifier rules.

Kernel Options

- Kernel type: An RTL kernel type consists of a Verilog RTL top-level module with a Verilog control register module and a Verilog kernel example inside the top-level module. The block design kernel type also delivers a Verilog RTL top-level module, but instead it instantiates an IP integrator block diagram inside of a Verilog RTL top-level module. The block design consists of a MicroBlaze[™] subsystem that uses a block RAM exchange memory to emulate the control registers. Example MicroBlaze software is delivered with the project to demonstrate using the MicroBlaze to control the kernel.
- Kernel control interface: Selects the kernel mode of operation. Choices include ap_ctrl_hs, ap_ctrl_none, and ap_ctrl_chain. For more information, see Kernel Software Requirements.
- Enable MicroBlaze debug (Only available on select configurations): Adds a MicroBlaze Debug Module (MDM) to a Block Design Kernel type example. The boundary scan interface of the MDM module is connected to the top-level of the kernel. The debug interface is connected to the MicroBlaze instance. This option is only available for platforms that support system debug over the Xilinx[®] Virtual Cable and if the Kernel type is set as Block Design.

Clock and Reset Options

- Number of clocks: Sets the number of clocks used by the kernel. Every kernel has a primary clock and reset called ap_clk and ap_rst_n. All AXI interfaces on the kernel are driven with this clock and reset. When selecting Number of clocks to 2, a secondary clock and related reset are provided to be used by the kernel internally. The secondary clock and reset are called ap_clk_2 and ap_rst_n_2, respectively. This secondary clock supports independent frequency scaling and is independent from the primary clock. The secondary clock is useful if the kernel clock needs to run at a faster or slower rate than the AXI4 interfaces, which must be clocked on the primary clock. When designing with multiple clocks, proper clock domain crossing techniques must be used to ensure data integrity across all clock frequency scenarios.
- Has reset: Specifies whether to include a top-level reset input port to the kernel. Omitting a reset can be useful to improve routing congestion of large designs. Any registers that would normally have a reset in the design should have proper initial values to ensure correctness. If enabled, there is a reset port included with each clock. **Block Design** type kernels must have a reset input.

Scalar Arguments

Scalar arguments are used to pass control type information to the kernels. Scalar arguments cannot be read back from the host. For each argument that is specified, a corresponding register is created to facilitate passing the argument from software to hardware. See the following figure.

	Sca	lars	
lumber of scalar kernel input argum	ents 4 🗸 🗸		
calar input argument definition			
Argument name		Argument type	
scalar00	8	uint	•
scalar01	8	uint	•
scalar02	8	uint	•
scalar03	8	Int bool	î
		char	
		uchar	
		short	
		uint	
		long	~

Figure 52: Kernel Wizard Scalars

• Number of scalar kernel input arguments: Specifies the number of scalar input arguments to pass to the kernel. For each number specified, a table row is generated that allows customization of the argument name and argument type. There is no required minimum number of scalars and the maximum allowed by the wizard is 64.

Scalar Input Argument Definition

The following is the scalar input argument definition:

- Argument name: The argument name is used in the generated Verilog control register module as an output signal. Each argument is assigned an ID value. This ID value is used to access the argument from the host software. The ID value assignments can be found on the summary page of this wizard. To ensure maximum compatibility, the argument name follows the same identifier rules as the kernel name.
- Argument type: Specifies the data type, and hence bit-width, of the argument. This affects the register width in the generated Verilog module. The data types available are limited to the ones specified by the OpenCL C Specification Version 2.0 in "6.1.1 Built-in Scalar Data Types" section. The specification provides the associated bit-widths for each data type. The RTL wizard reserves 64 bits for all scalars in the register map regardless of their argument type. If the argument type is 32 bits or less, the RTL Wizard sets the upper 32 bits (of the 64 bits allocated) as a reserved address location. Data types that represent a bit width greater than 32 bits require two write operations to the control registers.

Global Memory

Global memory is accessed by the kernel through AXI4 master interfaces (see the following figure).

	Glo	oal Memory			
Number of AXI master interfaces 2	*				
AXI master definition					
Interface name	Width (bytes)		Number of argumer	nts	-
m01 avi	64		1		-
	54		1		
Argument definition					
Interface		Argument name			
m00 axi		axi00 ptr0			۲
m00 axi		axi00 ptrl			۲
m01 axi		axi01 ptr0			0
					5

Figure 53: **Global Memory**

Each AXI4 interface operates independently of each other, and each AXI4 interface can be connected to one or more memory controllers to off-chip memory such as DDR4. Global memory is primarily used to pass large data sets to and from the kernel from the host. It can also be used to pass data between kernels. See the Memory Performance Optimizations for AXI4 Interface section for recommendations on how to design these interfaces for optimal performance. For each interface, example AXI master logic is generated in the RTL kernel to provide a starting point and can be discarded if not used.

In the Global Memory dialog box, you can specify the **Number of AXI master interfaces** present on the kernel. The maximum is 16 interfaces. For each interface, you can customize an interface name, data width, and the number of associated arguments. Each interface contains all read and write channels. The default names proposed by the RTL kernel wizard are $m00_axi$ and $m01_axi$. If not changed, these names will have to be used when assigning a DDR bank through the --sp option.

AXI Master Definition (Table Columns)

- **Interface name:** Specifies the name of the interface. To ensure maximum compatibility, the argument name follows the same identifier rules as the kernel name.
- Width (in bytes): Specifies the data width of the AXI data channels. Xilinx recommends matching to the native data width of the memory controller AXI4 slave interface. The memory controller slave interface is typically 64 bytes (512 bits) wide.
- **Number of arguments:** Specifies the number of arguments to associate with this interface. Each argument represents a data pointer to global memory that the kernel can access.

Argument Definition

- Interface: Specifies the name of the AXI Interface that the corresponding columns in the current row are associated with. This value is not directly modifiable; it is copied from the interface name defined in the previous table.
- Argument name: Specifies the name of the pointer argument as it appears on the function prototype signature. Each argument is assigned an ID value. This ID value is used to access the argument from the host software. The ID value assignments can be found on the summary page of this wizard. To ensure maximum compatibility, the argument name follows the same identifier rules as the kernel name. The argument name is used in the generated Verilog control register module as an output signal.

Streaming Interfaces

The streaming interfaces page allows configuration of AXI4-Stream interfaces on the kernel. Streaming interfaces can be used for bus connections between kernels or to/from the host (on certain QDMA-based platforms only). For kernel-to-kernel communication, the AXI4-Stream signal set and protocol should match between kernels. Streaming interfaces used for direct host-to-kernel and kernel-to-host communication must follow a strict protocol and signal declaration. The QDMA AXI4-Stream protocol uses the TDATA/TKEEP/TLAST signals of the AXI4-Stream protocol. Stream transactions consists of a series of transfers where the final transfer is terminated with the assertion of the TLAST signal. The following figure shows the configuration options. Stream transfers to/from the host must adhere to the following:

- AXI4-Stream transfer occurs when TVALID/TREADY are both asserted.
- TDATA must be 8, 16, 32, 64, 128, 256, or 512 bits wide.
- TKEEP (per byte) must be all 1s when TLAST is 0.
- TKEEP can be used to signal a ragged tail when TLAST is 1. For example, on a 4-byte interface, TKEEP can only be 0b0001, 0b0011, 0b0111, or 0b1111 to specify the last transfer is 1-byte, 2 bytes, 3 bytes, or 4 bytes in size, respectively.
- TKEEP cannot be all zeros (even if TLAST is 1).
- TLAST must be asserted at the end of a packet.

• TREADY input/TVALID output should be low if kernel is not started to avoid lost transfers.

	Streami	ng interfaces		
lumber of AXI4-Strean	n interfaces 2 v			
itream settings			Module (Intern)	
axis00	Mode Master	•	64	•
axis01	Slave	•	64	•

Figure 54: Streaming Interfaces

• Number of AXI4-Stream interfaces: Specifies the number of AXI4-Stream interfaces that exist on the kernel. A maximum of 32 interfaces can be enabled per kernel. Xilinx recommends keeping the number of interfaces as low as possible to reduce the amount of area consumed.

Stream Settings

- Name: Specifies the name of the interface. To ensure maximum compatibility, the argument name follows the same identifier rules as the kernel name.
- Mode: Specifies the direction of the interface. A read only interface is an AXI4-Stream slave interface and can be sent data with the clWriteStream API. A write only interface is an AXI4-Stream master interface and the host can receive data from the interface with the clReadStream API.

• Width (bytes): Specifies the TDATA width (in bytes) of the AXI4-Stream interface. This interface width is limited to 1 to 64 bytes in powers of 2.

Summary

This section summarizes VLNV, the software function prototype, and hardware control registers created from options selected in the previous pages. The function prototype conveys what a kernel call would be like if it was a C function. See the host code generated example of how to set the kernel arguments for the kernel call. The register map shows the relationship between the host software ID, argument name, hardware register offset, type, and associated interface. Review this section for correctness before proceeding to generate the kernel.

			Su	ummary	
VLNV:	mycom	pany.com:kernel:	sdx_kernel_w	izard_0:1.0	
Target platform:	Unknow	'n			
Function prototype:	void sd scalar0 void *a hls::str	x_kernel_wizard 2, const uint sc xi01_ptr0, hls::st ream <qdma_axi< th=""><th>l_0(const ui alar03, globa ream<qdma s<512,0,0,0</qdma </th><th>int scalar00, const uint scal al void *axi00_ptr0, global vo a_axis<512,0,0,0>> &axis00 >> &axis01);</th><th>ar01, const uint id *axi00_ptr1, global ,</th></qdma_axi<>	l_0(const ui alar03, globa ream <qdma s<512,0,0,0</qdma 	int scalar00, const uint scal al void *axi00_ptr0, global vo a_axis<512,0,0,0>> &axis00 >> &axis01);	ar01, c onst uint id *axi00_ptr1, global ,
Register	ID	Name	Offset	Туре	Interface
map:	N/A	Control	0x000	N/A	S_AXI_CONTROL
	0	scalar00	0x010	uint	S_AXI_CONTROL
	1	scalar01	0x018	uint	S_AXI_CONTROL
	2	scalar02	0x020	uint	S_AXI_CONTROL
	3	scalar03	0x028	uint	S_AXI_CONTROL
	4	axi00_ptr0	0x030	generic pointer	m00_axi
	5	axi00_ptr1	0x038	generic pointer	m00_axi
	6	axi01_ptr0	0x040	generic pointer	m01_axi
	7	axis00	0x048	host stream (write_only)	axis00
	8	axis01	0x050	host stream (read_only)	axis01
Notes:	Please s used to generic	ee example host set the kernel arg and the kernel sh	code generate juments and iould be tune	ed in "./sdx_imports/src/host_e execute the kernel. The global d to handle the data type of the	xample.cpp" for method memory pointers are e vectors.

Figure 55: Kernel Wizard Summary

Finalizing and Generating the Kernel from the RTL Wizard

If the RTL Kernel Wizard was launched from SDx, after clicking **OK**, the example Vivado project opens.

If the RTL Kernel Wizard was launched from Vivado, after clicking **OK** do the following:

- 1. When the Generate Output Products window appears, select **Global** synthesis options and click **Generate**, then click **OK**.
- 2. Right-click the .xci file in the Design Sources View in Vivado, and select **Open IP Example Design**.
- 3. In the open example design window, select an output directory (or accept default) and click **OK**. This opens a new Vivado project with the example design in it.
- 4. You can now close the current Vivado project from which the RTL Kernel Wizard was invoked.

Interrupt

By default, the RTL Kernel Wizard creates a single interrupt port, named interrupt, along with the interrupt logic in the Control Register block. This is reflected in the generated Verilog code and the associated component.xml and kernel.xml files.

The interrupt is active-High and is enabled by setting both the Global Interrupt Enable (GIE) and Interrupt Enable (IER) registers. By default, the IER uses the internal ap_done and ap_ready signals to trigger an interrupt.

An interrupt is cleared when all the defined bits of the ISR register are zero as triggered by a toggle on write command..

RTL Kernel Wizard Vivado Project

The RTL Kernel Wizard configuration dialog box customizes the specification of an RTL kernel by specifying its I/O, control registers, and AXI4 interfaces. The next step in the process customizes the contents of the kernel and then packages those contents into a Xilinx Object (x_0) file. After the RTL Kernel Wizard configuration GUI has completed, a Vivado kernel project is generated and populated with the files necessary to create an RTL Kernel.

The top-level Verilog file contains the expected input/output signals and parameters. These toplevel ports are matched to the kernel specification file (kernel.xml) and when combined with the rest of the RTL/block design becomes the acceleration kernel. The AXI4 interfaces defined at the top-level file contain a minimum subset of AXI4 signals required to generate an efficient, high throughput interface. Signals omitted inherit optimized defaults when connected to the rest of the AXI system. These optimized defaults allow the system to omit AXI features that are not required, saving area and reducing complexity. If starting with existing code that contains AXI signals not listed in the port list, it is possible to add these signals to the top-level ports and the IP packager will adapt to them appropriately.

Depending on the selected **Kernel Type**, the contents of the top-level file is populated either with a Verilog example and control registers or an instantiated IP integrator block design.

RTL Kernel Type Project Flow

The RTL kernel type delivers a top-level Verilog design consisting of control register and Vadd sub-modules example design. The Vadd sub-module, shown in the following figure, consists of a simple adder function, an AXI4 read master, two AXI4-Stream interfaces, and an AXI4 write master. Each defined AXI4 interface has an independent example adder code. The first associated argument of each interface is used as the data pointer for the example. Each example reads 16 KB of data, performs a 32-bit *add one* operation, and then writes out 16 KB of data back in place (the read and write address are the same). Care should be taken if the Control Register module is modified to ensure that it still aligns with the kernel.xml file located in the imports directory of the Vivado kernel project. The example sub-module can be replaced with your custom logic or used as a starting point for your design.

Figure 56: Kernel Type RTL Top

X22079-051019

The Vadd sub-module, shown in the following figure, consists of a simple adder function, an AXI4 read master, and an AXI4 write master. Each defined AXI4*add one* operation, and then writes out 16 KB of data back in place (the read and write address are the same). interface has independent example adder code. The first associated argument of each interface is used as the data pointer for the example. Each example reads 16 KB of data, performs a 32-bit

Figure 57: Kernel Type RTL Example

X22080-011019

The following table describes important files relative to the root of the Vivado project for the kernel, where <kernel_name> is the name of the kernel chosen in the wizard.

Table 17: RTL Kernel Wizard Source and Test Bench File

Filename	Description	Delivered with Kernel Type
interface has independent example add <kernel_name>_ex.xpr</kernel_name>	Vivado project file	All
	imports directory	•
<kernel_name>.v</kernel_name>	Kernel top-level module	All
<kernel_name>_control_s_axi.v</kernel_name>	RTL control register module	RTL
<kernel_name>_example.sv</kernel_name>	RTL example block	RTL
<kernel_name>_example_vadd.sv</kernel_name>	RTL example AXI4 vector add block	RTL
<kernel_name>_example_axi_read_master.sv</kernel_name>	RTL example AXI4 read master	RTL
<kernel_name>_example_axi_write_master.sv</kernel_name>	RTL example AXI4 write master	RTL
<kernel_name>_example_adder.sv</kernel_name>	RTL example AXI4-Stream adder block	RTL
<kernel_name>_example_counter.sv</kernel_name>	RTL example counter	RTL
<kernel_name>_exdes_tb_basic.sv</kernel_name>	Simulation test bench	All

Filename	Description	Delivered with Kernel Type
<kernel_name>_cmodel.cpp</kernel_name>	Software C-Model example for software emulation.	All
<kernel_name>_ooc.xdc</kernel_name>	Out-of-context Xilinx constraints file	All
<kernel_name>_user.xdc</kernel_name>	Xilinx constraints file for kernel user constraints.	All
kernel.xml	Kernel description file	All
package_kernel.tcl	Kernel packaging script proc definitions	All
post_synth_impl.tcl	Tcl post-implementation file	All
sd	x_imports directory	
src/host_example.cpp	Host code example	All
makefile	Makefile example	All
<kernel_name>_ex.sd</kernel_name>	k/ <kernel_name>_control/src directory</kernel_name>	
kernel_control.h	MicroBlaze C header file	Block Design
kernel_control.c	MicroBlaze C file	Block Design
<kernel_name>_ex.sdk/</kernel_name>	<kernel_name>_control/Debug directory</kernel_name>	
<kernel_name>_control.elf</kernel_name>	MicroBlaze elf file	Block Design
<kernel_name>_ex.src,</kernel_name>	/sources_1/ <kernel_name>_bd directory</kernel_name>	
<kernel_name>_bd.bd</kernel_name>	Vivado Block Diagram file	Block Design

Table 17: RTL Kernel Wizard Source and Test Bench File (cont'd)

Block Design Kernel Type Project Flow

The block design kernel type delivers an IP integrator block design (BD) as the basis of the kernel. A MicroBlaze processor subsystem is used to sample the control registers and to control the flow of the kernel. The MicroBlaze processor system uses a block RAM as an exchange memory between the Host and the Kernel instead of a register file.

For each AXI interface, a DMA and math operation sub-blocks are created to provide an example of how to control the kernel execution. The example uses the MicroBlaze AXI4-Stream interfaces to control the AXI DataMover IP to create an example identical to the one in the RTL kernel type. Also, included is an SDK project to compile and link an ELF file for the MicroBlaze core. This ELF file is loaded into the Vivado kernel project and initialized directly into the MicroBlaze instruction memory. The following steps can be used to modify the MicroBlaze processor program:

- 1. If the design has been updated, you might need to run the Export Hardware option. The option can be found in the File → Export → Export Hardware menu location. When the export Hardware dialog opens, click OK.
- 2. The software development kit (SDK) application can now be invoked. Select **File** → **Launch** → **SDK** from the Vivado menu.
- 3. When the Xilinx SDK GUI opens, click **X** just to the right of the text on the Welcome tab to close the welcome dialog box. This shows an already loaded SDK project underneath.

- 4. From the Project Explorer, the source files are under the <Kernel Name>_control/src section. Modify these as appropriate.
- 5. When updates are complete, compile the source by selecting the menu option **Project** → **Build All** → **Check for errors/warnings and resolve if necessary**. The ELF file is automatically updated in the GUI.
- 6. Run simulation to test the updated program and debug if necessary.

Simulation Test Bench

When a SystemVerilog simulation test bench is generated, this exercises the kernel to ensure its operation is correct. It is populated with the checker function to verify the *add one* operation. This generated test bench can be used as a starting point in verifying the kernel functionality. It writes/reads from the control registers and executes the kernel multiple times while also including a simple reset test. It is also useful for debugging AXI issues, reset issues, bugs during multiple iterations, and kernel functionality. Compared to hardware emulation, it executes a more rigorous test of the hardware corner cases, but does not test the interaction between host code and kernel.

To run a simulation, click Vivado Flow Navigator \rightarrow Run Simulation located on the left hand side of the GUI and select Run Behavioral Simulation. If behavioral simulation is working as expected, a post-synthesis functional simulation can be run to ensure that synthesis is matched with the behavioral model.

Out-of-Context Synthesis

The Vivado kernel project is configured to run synthesis and implementation in out-of-context (OOC) mode. A Xilinx Design Constraints (XDC) file is populated in the design to provide default clock frequencies for this purpose. Running synthesis is useful to determine whether the kernel synthesizes without errors. It also provides estimates of usage and frequency. The kernel should be able to run through synthesis successfully before it is packaged.

Otherwise, errors occur during linking and it could be harder to debug. The synthesized outputs can be used when packaging the kernel as a netlist instead of RTL. If a block design is used within the kernel, the kernel must be packaged as a netlist. To run OOC synthesis, click **Run Synthesis** from the **Vivado Flow Navigator** \rightarrow **Synthesis** menu.

Software Model and Host Code Example

A C++ software model of the example *add one* operation is provided in the imports directory. It has the same name as the kernel and has a cpp file extension. This software model can be modified to model the function of the kernel. In the packaging step, this model can be included with the kernel. When using SDx, this allows software emulation to be performed with the kernel. The Hardware Emulation and the System Linker always uses the hardware description of the kernel.

In the $sdx_imports$ directory, example C host code is provided and is called main.c. The host code expects the binary container as the argument to the program. This can be automatically specified by selecting Automatically add binary container(s) to arguments in Run Configuration \rightarrow Arguments after the host code is loaded into the SDx GUI. The host code then loads the binary as part of the init function. The host code instantiates the kernel, allocates the buffers, sets the kernel arguments, executes the kernel, and then collects and checks the results for the example *add one* function.

Package RTL Kernel

After the kernel is designed and tested in Vivado, the final step for generating the RTL kernel is to package the Vivado kernel project for use with SDx.

To begin the process, click **Generate RTL Kernel** from the **Vivado Flow Navigator** \rightarrow **Project Manager** menu. A pop-up dialog box opens with three main packaging options:

- A source-only kernel packages the kernel using the RTL design sources directly.
- The pre-synthesized kernel packages the kernel with the RTL design sources with a synthesized cached output that can be used later on in the flow to avoid re-synthesizing. If the target platform changes, the packaged kernel might fall back to the RTL design sources instead of using the cached output.
- The netlist, design checkpoint (DCP), based kernel packages the kernel as a block box, using the netlist generated by the synthesized output of the kernel. This output can be optionally encrypted if necessary. If the target platform changes, the kernel might not be able to retarget the new device and it must be regenerated from the source. If the design contains a block design, the netlist (DCP) based kernel is the only packaging option available.

Optionally, all kernel packaging types can be packaged with the software model that can be used in software emulation. If the software model contains multiple files, provide a space in between each file in the Source files list, or use the GUI to select multiple files using the **CTRL** key when selecting the file.

After you click **OK**, the kernel output products are generated. If the pre-synthesized kernel or netlist kernel option is chosen, then synthesis can run. If synthesis has previously run, it uses those outputs, regardless if they are stale. The kernel Xilinx Object .xo file is generated in the $sdx_imports$ directory of the Vivado kernel project.

At this point, you can close the Vivado kernel project. If the Vivado kernel project was invoked from the SDx GUI, the example host code called main.c and kernel Xilinx Object (.xo) files are automatically imported into the SDx source folder.

Modifying an Existing RTL Kernel Generated from the Wizard

From the SDx GUI, it is possible to modify an existing generated kernel. By invoking the Xilinx RTL Kernel Wizard menu option after a kernel has been generated, a dialog box opens that gives you the option to modify an existing kernel. Selecting **Edit Existing Kernel Contents** re-opens the Vivado Project, and you can then modify and generate the kernel contents again. Selecting **Re-customize Existing Kernel Interfaces** revisits the RTL Kernel Wizard configuration dialog box. Options other than Kernel Name can be modified and the previous Vivado project is replaced.

IMPORTANT! All files and changes in the previous project are lost when the updated Vivado kernel project is generated.

Manual Development Flow for RTL Kernels

Using the RTL Kernel Wizard to create RTL kernels is highly recommended; however RTL kernels can be created without using the wizard. This section provides details on each step of the manual development flow. The three steps to package an RTL design as an RTL kernel for SDAccel applications are:

- 1. Package the RTL block as Vivado IP.
- 2. Create a kernel description XML file.
- 3. Package the RTL kernel into a Xilinx Object $(.x_0)$ file.

These steps are an automated use of the RTL Kernel Wizard. A fully packaged RTL Kernel is delivered as an .xo file with a file extension of .xo. This file is a container encapsulating the Vivado IP object (including source files) and associated kernel XML file. The .xo file can be compiled into the platform and run in hardware or hardware emulation flows.

Packaging an RTL Block as Vivado IP

RTL kernels must be packaged as a Vivado IP suitable for use in the IP integrator. See the Vivado Design Suite User Guide: Creating and Packaging Custom IP (UG1118) for details on IP packaging in Vivado.

The following interface packaging is required for the RTL Kernel:

- The AXI4-Lite interface name must be packaged as S_AXI_CONTROL, but the underlying AXI ports can be named differently.
- The AXI4 interfaces must be packaged as AXI4 master endpoints with 64-bit address support.

☆

RECOMMENDED: Xilinx strongly recommends that AXI4 interfaces be packaged with AXI meta data HAS_BURST=0 and SUPPORTS_NARROW_BURST=0. These properties can be set in an IP level bd.tcl file. This indicates wrap and fixed burst type is not used and narrow (sub-size burst) is not used.

- ap_clk and ap_clk_2 must be packaged as clock interfaces.
- ap_rst_n and ap_rst_n_2 must be packaged as active-Low reset interfaces.
- ap_clk must be packaged to be associated with all AXI4-Lite, AXI4, and AXI4-Stream
 interfaces.

To test if the RTL kernel is packaged correctly for the IP integrator, try to instantiate the packaged kernel in the IP integrator. In the GUI, it should show up as having interfaces for clock, reset, AXI4-Lite slave, AXI4 master, and AXI4 slave only. No other ports should be present in the canvas view. The properties of the AXI interface can be viewed by selecting the interface on the canvas. Then in the **Block Interface Properties** window, select the Properties tab and expand the CONFIG table entry. If an interface is to be read-only or write-only, the unused AXI channels can be removed and the READ_WRITE_MODE is set to read-only or write-only.

IMPORTANT! If the RTL kernel has constraints which refer to constraints in the static area such as clocks, then the RTL kernel constraint file needs to be marked as late processing order to ensure RTL kernel constraints are correctly applied.

There are two methods to mark constraints as late processing order:

1. If the constraints are given in a .ttcl file, add <: setFileProcessingOrder "late" :> to
 the .ttcl preamble section of the file as shown below:

```
<: set ComponentName [getComponentNameString] :>
<: setOutputDirectory "./" :>
<: setFileName $ComponentName :>
<: setFileExtension ".xdc" :>
<: setFileProcessingOrder "late" :>
```

2. If the constraints are given in a .xdc file, then add the four lines starting at <spirit:define> below in the component.xml. The four lines in the component.xml need to be next to the area where the .xdc file is called. In the following example, my_ip_constraint.xdc file is being called with the subsequent late processing order defined.

```
<spirit:file>
 <spirit:name>ttcl/my_ip_constraint.xdc</spirit:name>
 <spirit:userFileType>ttcl</spirit:userFileType>
 <spirit:userFileType>USED_IN_implementation</spirit:userFileType>
 <spirit:userFileType>USED_IN_synthesis</spirit:userFileType>
 <spirit:name>processing_order</spirit:name>
 <spirit:value>late</spirit:value>
 </spirit:define>
 </spirit:file>
```


Create Kernel Description XML File

A kernel description XML file needs to be created for each RTL kernel such that it can be used in the SDAccel environment. The file must be called kernel.xml. The XML file specifies kernel attributes like the register map and ports which are needed by the runtime and SDAccel flows. The following is an example of a kernel.xml file.

```
<?xml version="1.0" encoding="UTF-8"?>
<root versionMajor="1" versionMinor="6">
 <kernel name="sdx_kernel_wizard_0" language="ip_c"
vlnv="mycompany.com:kernel:sdx_kernel_wizard_0:1.0" attributes=""
preferredWorkGroupSizeMultiple="0" workGroupSize="1" interrupt="true">
 <ports>
 <port name="s_axi_control" mode="slave" range="0x1000" dataWidth="32"</pre>
portType="addressable" base="0x0"/>
 dataWidth="512" portType="addressable" base="0x0"/>
 </ports>
 <args>
 <arg name="axi00_ptr0" addressQualifier="1" id="0" port="m00_axi"</pre>
size="0x8" offset="0x010" type="int*" hostOffset="0x0" hostSize="0x8"/>
 </args>
 </kernel>
</root>
```

The following table describes the format of the kernel XML in detail:

Tag	Attribute	Description
(root)	versionMajor	Set to 1 for the current release of SDAccel.
<1001>	versionMinor	Set to 6 for the current release of SDAccel.
	name	Kernel name
	language	Always set it to ip_{-c} for RTL kernels.
		Must match the vendor, library, name, and version attributes in the component.xml of an IP. For example, If component.xml has the following tags: <spirit:vendor>xilinx.com</spirit:vendor>
	vlnv	<spirit:library>hls</spirit:library>
		<spirit:name>test_sincos</spirit:name>
<kernel></kernel>		<spirit:version>1.0</spirit:version>
		The vlnv attribute in kernel XML must be set to:
		<pre>xilinx.com:hls:test_sincos:1.0</pre>
	attributes	Reserved. Set it to empty string.
	preferredWorkGroupSizeMultiple	Reserved. Set it to 0.
	workGroupSize	Reserved. Set it to 1.
	interrupt	Set equal to "true" (that is,. interrupt="true") if interrupt present else omit.

Table 18: Kernel XML Format

Table 18:	Kernel	XML	Format	(cont'd)
-----------	--------	-----	--------	----------

Tag	Attribute	Description
	name	Port name. At least an AXI4 master port and an AXI4-Lite slave port are required. The AXI4-Stream port can be optionally specified to stream data between kernels. The AXI4-Lite interface name must be <code>S_AXI_CONTROL</code> .
<port></port>	mode	 For AXI4 master port, set it to "master." For AXI4 slave port, set it to "slave." For AXI4-Stream master port, set it to "write_only." For AXI4-Stream slave port, set it "read_only."
	range	The range of the address space for the port.
	dataWidth	The width of the data that goes through the port, default is 32 bits.
	portType	 Indicate whether or not the port is addressable or streaming. For AXI4 master and slave ports, set it to "addressable." For AXI4-Stream ports, set it to "stream."
	base	For AXI4 master and slave ports, set to 0×0 . This tag is not applicable to AXI4-Stream ports.
	name	Kernel argument name.
	addressQualifier	Valid values: 0: Scalar kernel input argument 1: global memory 2: local memory 3: constant memory 4: pipe
<arg></arg>	id	Only applicable for AXI4 master and slave ports. The ID needs to be sequential. It is used to determine the order of kernel arguments. Not applicable for AXI4-Stream ports.
	port	Indicates the port to which the arg is connected.
	size	Size of the argument. The default is 4 bytes.
	offset	Indicates the register memory address.
	type	The C data type for the argument. For example, int*, float*.
	hostOffset	Reserved. Set to 0x0.
	hostSize	Size of the argument. The default is 4 bytes.
	memSize	Not applicable to AXI4 master and slave ports. For AXI4-Stream ports, memSize sets the depth of the created FIFO.
The following tag ports.	s specify additional information for A	XI4-Stream ports. They are not applicable to AXI4 master or slave

Tag	Attribute	Description
	For each pipe in the compute unit, the describes configuration of the FIFO.	ne compiler inserts a FIFO for buffering the data. The pipe tag
chines	name	This specifies the name for the FIFO inserted for the AXI4-Stream port. This name must be unique among all pipes used in the same compute unit.
<pre>pipe></pre>	width	This specifies the width of FIFO in bytes. For example, ${\tt 0x4}$ for 32-bit FIFO.
	depth	This specifies the depth of the FIFO in number of words.
	linkage	Always set to internal.
	The connection tag describes the act inserted for the PIPE or from the FIF	tual connection in hardware either from the kernel to the FIFO O to the kernel.
	srcInst	Specifies the source instance of the connection.
<connection></connection>	srcPort	Specifies the port on the source instance for the connection.
	dstInst	Specifies the destination instance of the connection.
	dstPort	Specifies the port on the destination instance of the connection.

Table 18: Kernel XML Format (cont'd)

Package RTL Kernel into Xilinx Object File

The final step is to package the RTL IP and the associated kernel XML file together into a Xilinx object file (.xo) so it can be used by the SDAccel compiler. The following example command line packages test_sincos RTL IP and kernel.xml into object file named test.xo.

package_xo -xo_path test.xo -kernel_name test_sincos -kernel_xml
kernel.xml -ip_directory ./ip/

For additional information on the package_xo, see the "package_xo Command" section in SDx Command and Utility Reference Guide (UG1279). Also, for examples on using the package_xo command, see the Xilinx GitHub repository.

Designing RTL Recommendations

While the RTL Kernel Wizard assists in packaging RTL designs for use within the SDx flow, the underlying RTL kernels should be designed with recommendations from the UltraFast Design Methodology Guide for the Vivado Design Suite (UG949).

In addition to adhering to the interface and packaging requirements, the kernels should be designed with performance goals in mind. Specifically:

- Memory Performance Optimizations for AXI4 Interface
- Quality of Results Considerations

• Debug and Verification Considerations

These topics are described in the following subsections.

Memory Performance Optimizations for AXI4 Interface

The AXI4 interfaces typically connects to DDR memory controllers in the platform.

 \bigcirc

RECOMMENDED: For optimal frequency and resource usage it is recommended that one interface is used per memory controller.

For best performance from the memory controller, the following is the recommended AXI interface behavior:

- Use an AXI data width that matches the native memory controller AXI data width, typically 512 bits.
- Do not use WRAP, FIXED, or sub-sized bursts.
- Use burst transfer as large as possible (up to 4k byte AXI4 protocol limit).
- Avoid use of deasserted write strobes. Deasserted write strobes can cause error-correction code (ECC) logic in the DDR memory controller to perform read-modify-write operations.
- Use pipelined AXI transactions.
- Avoid using threads if an AXI interface is only connected to one DDR controller.
- Avoid generating write address commands if the kernel does not have the ability to deliver the full write transaction (non-blocking write requests).
- Avoid generating read address commands if the kernel does not have the capacity to accept all the read data without back pressure (non-blocking read requests).
- If a read-only or write-only interfaces are desired, the ports of the unused channels can be commented out in the top level RTL file before the project is packaged into a kernel.
- Using multiple threads can cause larger resource requirements in the infrastructure IP between the kernel and the memory controllers.

Managing Clocks in an RTL Kernel

An RTL kernel can have up to two external clock interfaces; a primary clock, ap_clk , and an optional secondary clock, ap_clk_2 . Both clocks can be used for clocking internal logic. However, all external RTL kernel interfaces must be clocked on the primary clock. Both primary and secondary clocks support independent automatic frequency scaling.

If you require additional clocks within the RTL kernel, a frequency synthesizer such as the Clocking Wizard IP or MMCM/PLL primitive can be instantiated within the RTL kernel.

Thus your RTL kernel can use just the primary clock, both primary and secondary clock, or primary and secondary clock along with an internal frequency synthesizer. The following shows the advantages and disadvantages of using these three RTL kernel clocking methods:

- Single input clock: ap_clk
 - External interfaces and internal kernel logic run at the same frequency.
 - No clock domain crossing (CDC) issues.
 - Frequency of ap_clk can automatically be scaled to allow kernel to meet timing.
- Two input clocks: ap_clk and ap_clk_2
 - Kernel logic can run at either clock frequency.
 - Need proper CDC technique to move from one frequency to another.
 - $\circ~$ Both <code>ap_clk</code> and <code>ap_clk_2</code> can automatically scale their frequencies independently to allow the kernel to meet timing.
- Using a frequency synthesizer inside the kernel:
 - Additional device resources required to generate clocks.
 - Must have ap_clk and optionally ap_clk_2 interfaces.
 - Generated clocks can have different frequencies for different CUs.
 - Kernel logic can run at any available clock frequency.
 - Need proper CDC technique to move from one frequency to another.

When using a frequency synthesizer in the RTL kernel there are some constraints you should be aware of:

- 1. RTL external interfaces are clocked at ap_clk.
- 2. The frequency synthesizer can have multiple output clocks that are used as internal clocks to the RTL kernel.
- 3. You must provide a Tcl script to downgrade the clock resource placement DRCs in Vivado placement to stop a Vivado DRC error from occurring. An example of the Tcl command follows:

```
set_property CLOCK_DEDICATED_ROUTE ANY_CMT_COLUMN
[get_nets pfm_top_i/static_region/base_clocking/clkwiz_kernel/inst/
CLK_CORE_DRP_I/clk_inst/clk_out1
```

Note: This constraint should be edited to reflect the shell clock structure of your platform.

4. Use the xocc --xp option to specify the above Tcl script for use by Vivado implementation, after optimization. For example:

```
--xp vivado_prop:run.impl_1.STEPS.OPT_DESIGN.TCL.POST={<PATH>/<TCL Script>}
```


 \bigcirc

5. Specify the two global clock input frequencies which can be used by the kernels (RTL or HLSbased). Use the xocc --kernel_frequency option to ensure the kernel input clock frequency is as expected. For example to specify one clock use:

xocc --kernel_frequency 250

For two clocks, you can specify multiple frequencies based on the clock ID. The primary clock has clock ID 0 and the secondary has clock ID 1.

```
xocc --kernel_frequency 0:250|1:500
```

TIP: Ensure that the PLL or MMCM output clock is locked before RTL kernel operations. Use the locked signal in the RTL kernel to ensure the clock is operating correctly.

After adding the frequency synthesizer to an RTL kernel, the generated clocks are not automatically scalable. Ensure the RTL kernel passes timing requirements, or xocc will return an error like the following:

```
ERROR: [VPL-1] design did not meet timing - Design did not meet timing. One
or more unscalable system clocks did not meet their required target
frequency. Please try specifying a clock frequency lower than 300 MHz using
the '--kernel_frequency' switch for the next compilation. For all system
clocks, this design is using 0 nanoseconds as the threshold worst negative
slack (WNS) value. List of system clocks with timing failure.
```

In this case you will need to change the internal clock frequency, or optimize the kernel logic to meet timing.

Quality of Results Considerations

The following recommendations help improve results for timing and area:

- Pipeline all reset inputs and internally distribute resets avoiding high fanout nets.
- Reset only essential control logic flip-flops (FFs).
- Consider registering input and output signals to the extent possible.
- Understand the size of the kernel relative to the capacity of the target platforms to ensure fit, especially if multiple kernels will be instantiated.
- Recognize platforms that use Stack Silicon Interconnect (SSI) Technology. These devices have multiple die and any logic that must cross between them should be FF to FF timing paths.

Debug and Verification Considerations

 RTL kernels should be verified in their own test bench using advanced verification techniques including verification components, randomization, and protocol checkers. The AXI Verification IP (VIP) is available in the Vivado IP catalog and can help with the verification of AXI interfaces. The RTL kernel example designs contain an AXI VIP-based test bench with sample stimulus files.

• The hardware emulation flow should not be used for functional verification because it does not accurately represent the range of possible protocol signaling conditions that real AXI traffic in hardware can incur. Hardware emulation should be used to test the host code software integration or to view the interaction between multiple kernels.

XILINX.

HLS Kernel Design Integration into SDAccel

The major flow described in the application-centric methodology of this guide is concerned with accelerator kernels being developed and integrated in the host application of a project in a topdown model. This implies, all source code is presented to SDAccel[™] and sections of it are dedicated to being synthesized into accelerator modules. This flow calls the Vivado[®] High-Level Synthesis (HLS) tool to translate the function into hardware implementable accelerator code.

Alternatively, SDAccel provides a bottom-up flow, where HLS-based hardware kernels are created directly by importing from a Vivado HLS project. This allows you to perform optimizations and to validate kernel performance within the Vivado HLS project. When your kernel meets performance and resource requirements, the resulting Xilinx[®] object file (.xo) is handed off for inclusion into the SDx[™] project. During hand-off, all kernel Vivado HLS optimization is maintained.

Figure 58: Vivado HLS Design Flow

The benefits of the bottom-up flow include:

- Designer can design, validate, and optimize the kernel prior to integration into the complete SDAccel project.
- Specific kernel optimizations are maintained for each kernel.
- Independent Vivado HLS and project locations allow separation of application and kernels.
- VHLS project can be used by multiple different projects, like a library instantiation.
- Allow teams to collaborate for increased productivity.

Creating SDAccel Kernels with Vivado HLS

Running Vivado HLS to generate kernels from C/C++ for SDAccel follows the regular Vivado HLS flow. However, since the kernel is supposed to operate as an accelerator in an SDAccel, the SDAccel kernel modeling guidelines need to be followed (see C/C++ modeling guide). Most importantly, the interfaces need to be modeled as AXI memory interfaces except for scalar parameters called by the value, which are mapped to an AXI4-Lite interface. This is illustrated in the following example:

```
void krnl_idct(const ap_int<512> *block,
 const ap_uint<512> *q,
 ap_int<512> *voutp,
 int ignore_dc,
 unsigned int blocks) {
  #pragma HLS INTERFACE m_axi port=block
 offset=slave
bundle=p0
 depth=512
  #pragma HLS INTERFACE s_axilite port=block
 bundle=control
  #pragma HLS INTERFACE m_axi
 offset=slave
 port=q
bundle=p1
 depth=2
  #pragma HLS INTERFACE s_axilite port=q
 bundle=control
  #pragma HLS INTERFACE m_axi port=voutp
 offset=slave
bundle=p2
 depth=512
  #pragma HLS INTERFACE s_axilite port=voutp
 bundle=control
  #pragma HLS INTERFACE s_axilite port=ignore_dc
 bundle=control
  #pragma HLS INTERFACE s_axilite port=blocks
 bundle=control
  #pragma HLS INTERFACE s_axilite port=return
 bundle=control
```

RECOMMENDED: The use of ap-datatypes in the interfaces require the use of ap-datatypes in the test bench for HLS. This might result in slower C/C++ simulation speeds and mapping to native C/C++ should be considered. As most host code is based on native data types, using them in the kernel interfaces is recommended.

For information on creating a new project, see the Vivado Design Suite User Guide: High-Level Synthesis (UG902). For SDAccel kernel projects, you must select the **SDAccel Bottom Up Flow** check box and specify the **Clock Period** and **Part Selection** as shown in the following figure.

New Vivado HLS Project	×
Solution Configuration Create Vivado HLS solution for selected technology	Es
Solution Name: solution1 Clock Period: 10 Uncertainty:	
Part Selection Part: A-U200 Acceleration Platform (xcu200-fsgd2104-2-e) ✓ SDAccel Bottom Up Flow	
< Back Cancel Fi	inish

Figure 59: New Vivado HLS Project

Choose the platform by clicking the **Browse** button to open the Device Selection Dialog and select the accelerator board from the Device list.

×.	Devie	ce Selection Dialog		\odot
Select: 🔷 Part	s Boards			
Filter				
Vendor:	All			~
Display Name:	Al			~
Search: 👻				
Display Name		Part	Family	Vendor
Alveo U250 D Alveo U200 D	ata Center Accelerator Card ata Center Accelerator Card	xcu250-figd2104-21 xcu200-fsgd2104-2	-e virtexuplus -e virtexuplus	xilinx.com xilinx.com

Figure 60: Device Selection

When completed, the iterative optimization process can resume until the best possible implementation results are achieved. For more information, see *Vivado Design Suite User Guide*: *High-Level Synthesis* (UG902).

After synthesis is completed for the optimized design, it needs to be exported to the SDAccel tool chain. The export command is available through the **Main Toolbar** \rightarrow **Solution** \rightarrow **Export RTL** menu item.

Figure 61: Export RTL as IP

	Export RTL	×
Export RTL as IP		+
Format Selection-		
IP Catalog	Configuration	
Evaluate Generate	ed RTL	
Verilog	•	
Vivado synthe	sis	
Vivado synthe	sis, place and route	
XO file location:	/tmp/workspace/top.xo	wse
	Do not show this dialog	nov again
		Jox again.
	Cancel	Ж

It is only necessary to confirm the XO file location, which names the generated XO-File that is imported in the next section back into SDAccel.

Note: Most of the options shown in the previous section can also be set and changed from a running project through the **Main Menu** \rightarrow **Solution** \rightarrow **Solution Settings**. The Synthesis and Export sections have the same content as previously shown in this documentation.

This completes the HLS synthesis part for SDAccel. In the following section, some required details for the command line flow are shown.

Typical Vivado HLS Script for SDAccel Synthesis

If you run your HLS synthesis through command line scripts, the following Tcl code is equivalent to the GUI flow shown before:

```
open_project guiProj
set_top krnl_idct
add_files src/krnl_idct.cpp
add_files -tb src/idct.cpp
open_solution "solution1"
```


```
set_part {xcu200-fsgd2104-2-e} -tool vivado
create_clock -period 10 -name default
config_sdx -optimization_level none -target xocc
config_schedule -effort medium -enable_dsp_full_reg
config_compile -name_max_length 256 -pipeline_loops 64
#source "./guiProj/solution1/directives.tcl"
csim_design
csynth_design
cosim_design
export_design -rtl verilog -format ip_catalog -xo \
/wrk/bugs/xoFlow/idct_hls/krnl_idct.xo
```

Incorporating Vivado HLS Kernel Projects into SDAccel

The Vivado HLS output is the kernel code exported as a Xilinx object file (xo). This file can be seamlessly integrated into SDAccel by selecting the object file as input (see Adding Sources for more information). When SDAccel imports the xo file, the kernel name is automatically extracted so the host code can start applying the accelerator.

During SDAccel compilation, it is possible to create multiple compute units from the kernels, but the implementation remains the same as designed during the Vivado HLS run.

In SDAccel, the regular debug and analysis features are fully supported for this flow. It is possible to build the hardware emulation flow to test and debug in detail the implementation and tune the system build host code performance.

Note: The pure software emulation mode is currently not supported as duplicated header file dependencies can create an issue.

Known Limitations

This flow has certain limitations not present in top-down flow:

- No software emulation support for projects with $x \circ$ files (potential missing and duplicated header files).
- GDB Kernel debug in hardware emulation flow is not supported.
- HLS analysis functionality is only available in the Vivado HLS project and not from SDAccel.

Appendix A

Getting Started with Examples

All Xilinx[®] SDx[™] environments are provided with example designs. These examples can:

- Be a useful learning tool for both the SDx IDE and compilation flows such as makefile flows.
- Help you quickly get started in creating a new application project.
- Demonstrate useful coding styles.
- Highlight important optimization techniques.

Every platform provided within the SDx environment contains sample designs to get you started, and are accessible through the project creation flow as described in Creating an Application Project. Furthermore, each of these designs, which are found in <SDx_Install_Dir>/ samples provides a makefile so you can build, emulate, and run the code working entirely on the command line if you prefer.

Many example designs and tutorials can be downloaded from the Xilinx GitHub repository. The example design repository contains the latest examples to get you started with application optimization targeting Xilinx PCIe[®] FPGA acceleration boards. All examples are ready to be compiled and executed on SDAccel[™] supported boards and accelerated cloud service partners.

In addition, the tutorial repository provides step-by-step instructions on a range of topics including building an application, emulation, along with advanced topics such as mixing C++ and RTL kernels, and optimizing host code.

Installing Examples

Select a template for new projects when working through the New SDx Project wizard. You can also load template projects from within an existing project, by selecting Xilinx \rightarrow SDx Examples.

SDx Examples You can browse the available examples. Press 'Download' to download examples from a repository, or 'Refresh' to get the latest examples updates. ind:			And a find the second state of the		
rou can browse the available examples. Press 'Download' to download examples from a repository, or 'Refresh' to get the latest examples updates. Download SDAccel Examples SDSoC Examples Download Download Download Download Durectory: /home/jpocock/.Xilinx/SDAccel_Examples. URL: https://github.com/Xilinx/SDAccel_Examples.git	Dx Examples				
SDAccel Examples Download SDSoC Examples Download Download Down	ou can browse examples upda	e the available examples. ates.	Press 'Download' to download	i examples from a repository, or 'Refresh' to get the latest	
SDAccel Examples Download \$ SDSoC Examples Download Download Download Directory: /home/jpocock/.Xilinx/SDx/2018.2/sdaccel_examples.uRL: https://github.com/Xilinx/SDAccel_Examples.git	nd:	4		Details:	
	SDAccel E	Examples amples	Download Download	Name: SDAccel Examples Directory: /home/jpocock/.Xilinx/SDx/2018.2/sdaccel_examples URL: https://github.com/Xilinx/SDAccel_Examples.git	

Figure 62: SDAccel Examples – Empty

The left side of the dialog box shows SDAccel[™] Examples, and has a download command for each category. The right side of the dialog box shows the directory to where the examples downloaded and the URL from where the examples are downloaded. Customizing the location of the download directory is accomplished using the directions in the Using Local Copies section.

Click **Download** next to SDAccel Examples to download the examples and populate the dialog box. The examples are downloaded as shown in the following figure.

		SDx Examples	6
Dx Examples You can browse the available examples. get the latest examples updates. ind: ♥ DAccel Examples	Press "Downlo	oad* to download examp Details: Name:	les from a repository, or "Update" to Smithwaterman Genetic Sequencing Demo
 acceleration K-Means Nearest Neighbor Linear Sear pseudo random number gene Smithwaterman Genetic Sequence Smithwaterman Genetic Sequence Concurrent Kernel Execution Copy Buffer (CL) Data Transfer (CL) Obvice Query (CL) Error Handling (CL) Hello World (CL) Multiple FPGA Devices Execution Overlap Host and OpenCL Media Stream Access (CL) Vector Add - Vector Multiple 	Installed Installed Installed Installed Installed Installed Installed Installed Installed Installed Installed Installed Installed Installed	Description: Unsupported Boards: Runtime: Revision: Author: URL:	This is an optimized implementation of the smithwaterman algorithm targeting exection on an SDAccel support FPGA acceleration card. The main algorithm characteristics of this application are 1. Compute MaxScore 2. Systolic array implementation xilinx:adm-pcie-ku3:2ddr-xpr OpenCL 3.0 Xilinx https://github.com/Xilinx/SDAccel_Examples/ tree/master/acceleration/smithwaterman

Figure 63: **SDAccel Examples – Populated**

The command menu at the bottom left of the SDx Examples dialog box provides two commands to manage the repository of examples:

- **Refresh:** Refreshes the list of downloaded examples to download any updates from the GitHub repository.
- Reset: Deletes the downloaded examples from the .Xilinx folder.

Note: Corporate firewalls can restrict outbound connections. Specific proxy settings might be necessary.

Using Local Copies

While you must download the examples to add Templates when you create new projects, the SDx IDE always downloads the examples into your local .Xilinx/SDx/<version> folder:

• On Linux: ~/.Xilinx/SDx/<version>

The download directory cannot be changed from the SDx Examples dialog box. You might want to download the example files to a different location from the .Xilinx folder. To perform this, use the git command from a command shell to specify a new destination folder for the downloaded examples:

```
git clone https://github.com/Xilinx/SDAccel_Examples
<workspace>/examples
```

When you clone the examples using the git command as shown above, you can use the example files as a resource for application and kernel code to use in your own projects. However, many of the files use include statements to include other example files that are managed in the makefiles of the various examples. These include files are automatically populated into the src folder of a project when the Template is added through the New SDx Project wizard. To make the files local, locate the files and manually make them local to your project.

You can find the needed files by searching for the file from the location of the cloned repository. For example, you can run the following command from the examples folder to find the xcl2.hpp file needed for the vadd example:

```
find -name xcl2.hpp
```


Appendix B

Directory Structure

The directory structure generated by the GUI and make flows has been organized to allow you to easily find and access files. By navigating each compile, link, logs, and reports directories, you can easily reach generated files. Similarly, each kernel will also have a directory structure created.

Command Line

When using xocc on the command line, by default it creates a directory structure during compile and link. The .xo and .xclbin are always generated in the working directory. All the intermediate files are created under the _x directory (default name of the temp_dir).

The following example shows the generated directory structure for two xocc compile runs (k1 and k2) and one xocc link (design.xclbin). The k1.xo, k2.xo and design.xclbin files are located in the working directory. The $_x$ directory contains the associated k1 and k2 kernel compile sub-directories. The link, logs, and reports directories contain the respective information on the builds.

Figure 64: Command Line Directory Structure

You can optionally change the directory structure using the following xocc options:

```
--log_dir <dir_name (full or relative path)>
--report_dir <dir_name (full or relative path)>
--temp_dir <dir_name (full or relative path)>
```

See SDx Command and Utility Reference Guide (UG1279) for details on the xocc command options.

GUI

Though similar, the default directory naming and structure is not identical to that created by the makefile flow. The following example shows the generated directory structure for two xocc compile runs (k1 and k2) and one xocc link (design.xclbin) automatically generated in the GUI flow. The k1.xo, k2.xo, and design.xclbin files are located in the working directory. The _x directory contains the associated k1 and k2 kernel compile sub-directories. Again, the link, logs, and reports directories contain the respective information on the builds.

Figure 65: GUI Directory Structure

The GUI manages the creation of the directory structure using the following xocc command specifications which can be found in the makefile:

See the SDx Command and Utility Reference Guide (UG1279) for details on the xocc command options.

Appendix C

Useful Command Line Utilities

There are several Xilinx[®] command line utilities that provide detailed information to help construct xocc command line and give data about the platform, including SLR resource availability. These include platforminfo, kernelinfo, xclbinutil, emulation configuration, Xilinx board, and SDSoC[™] utilities. For more information on these command line utilities, see SDx Command and Utility Reference Guide (UG1279).

Appendix D

Managing Platforms and Repositories

The SDx[™] environment comes with built-in platforms. If you need to use a custom platform for your project, you must make that platform available for application implementation.

When you are creating a project, you can manage the platforms that are available for use in SDAccel[™] application projects, from the Platform Selection page of the SDx New Project wizard. This lets you add a new platform for a project as it is being created.

Platform	Sector Sector					
Choose a platform for you	or propert					
ype: * Platform O Hard	oware specification (C	NAHON)				
Platforms (6 of 7) Elber	0					
Find:	4					
Name	Board	Family	Part	Version Vendor	flow	Location
efrar_kou1500_dynem	10.5.6 kcu1508	-	install5	50 alles	SDAcort	\$46,004 SDK platformpoline Apul 588 aynamic 5 Boeline Apul 588 ay
xilinx_vcu1525_dynam	vic_5_2 vcu1525	virteniplus	REVIJ9p	5.2 silina	SDAccel	\$X8UNX_SDX.pladorms/silinx_scu1525_dynamic_5_2/silinx_scu1525_dy
26702	2:702	zynq	AC73020	1.0 silna.com	\$05eC	\$X8,INX_SDX:platforms/sc702/sc702.spfm
21706	20706	aynd.	31172045	1.0 siles.com	SD5eC	\$XX,INX_SDX;platforms/zc706/zc706.xpfm
20102	20x102	synquplus	+cit/deg	1.0 silina.com	SD5eC	\$X6,8X,SDX.platforms/2cu102/2cu102.ap/m
zed	and	stud	HE72020	1.0 silex.com	\$050C	\$X8,00X_\$D00piatforms/zed/zed.apfm
	_					
-	I	Add Custom I	Nation	Manage Hatform Re	positories.	Add Devices/Parforms
Description	i.	Add Custom I	Radorm	Hanage Platform Re	positories.	Add Devices/Hatlorms
Description This platform targets 0 Development Board, T up to four channels of by the user kernels for Suboyutem for PCI Exp	Ihe Kindex UBraScale f This high-performance ISOR4 2400 SDRAM Figh fabric resource ress with PCie Gen3 a	ABI Custom I REU1500 Acce acceleration Wich are inst availability, a di connectivity	Nation plation plation h obated as nd Xilina Di	Manage Hatform Re entures required Ma	positories.	Add Devices/Ratforms_
Description Dis platform targets il Development Baard, T up to four channels do Suboytom for PCI Exp FPGA part Number of DDRs, Memory sube, meterbace	The Kindex UBraScale 1 This high-performance DOMA 2400 SDMAN v high fabric resource ress WDP PCCe 6403 a scks115 flyb2104 2- four dot 4 36 06 760 gen3x8	ABE Custom (RCU1500 Acco Acceleration which are insta availability, a d connectivity e	Radiorm	Manage Hatform Re reduces required sa	positories.	Add Devices/Radierres_
Description This platform targets it Development Board. T up to four channels of Suboytem for PCI Exp PROA part Number of DDBs. Memory paies Memory paies Memory paies Memory sales	the Kintex UBraScale n This high-performance (DONA 2400 STRUM v high fabric resource ress with PCIe Gen3 a secks115-Tub2104-2- four der4 36:08 PCIe gen3x8 Dicipiteformavelles to	Add Custern I REU1500 Acce e acceleration which are insta availability di connectivity e cu1500 dynat	Padarm platform to ordiated as ned Xibna D	Manage Hatlurm Re reduces required MA	positories	Add Devices/Ratforms
Description This platform targets 0 Development Baset. T up to four channels of Suboytem for PCI Exp PROA part Number of DDRs. Memory size: Interface: Repository: \$XELFW, \$2	he Kintex UBraScale n his high-performance (COM-2-300 SDKM v high fabric resource ress with PCE 6ent3 a ress with PCE 6ent3 four data 16:08 PCIe gendat DOoplatformarelins, in	ABE Custom RCU1500 Accor e acceleration disch are inst availability, a di connectivity e c cu1500_dynar	Radiorm Iteration plastorm b indiated as nel Xilna D p	Manage Hatlorm Re reduces required MA	politories.	Add Devices/Ratforms_
Description This platform targets II Development Based. T up to four channels do Suboytem for PCI Esp FRGA part Normber of DDRs. Memory size. Memory size. Memory size.	Ihe Kindex UBraScale I This high-performance COM4 2400 SDMM v high fabric resource ress WDP PCIe Gen23 scks115 flyb2104 2- four dat4 16 08 PCIe gen288 COxplatformszellins ju	Add Custom RCU1500 Accor a acceleration decharge range availability; a d connectively e cu1500_dynar	Radiorm	Manage Platform Re required MA	positories.	Add Devices/Hatforms
Description This platform targets II Development Based. T up to four channels of Subsystem for PCI Exp PPOA part Normber of DDRs. Memory size Interface Repository: \$XELINE_SI	he Kintes UltraScale t his high-performance (COMe 2400 STAUN v high fabric resource ress with PCIe Gen3 a sector115-fbb2104-3- four dat4 36:08 PCIe gen3x8 DX:glatformacelles, b	Add Custern I RCU1500 Acces a acceleration which are insta availability, a d connectivity e c cu1500_dynat	Padarm Jaration platform to exitated as not Xinux D s	Manage Hatlurm Re required MA	positories.	Add Devices/Rationes
Description This platform targets 0 Development Based. To up to four channels of Subaytom for PCI Exp PPOA part Nomber of DDRs. Memory size: Interface: Nepository \$XILIPUL\$0	he Kintes UBraScale n his high-performance (COM-2400 SOKAN v high fabric resource ress with PCCe Gen2 a recku115-flvb2104-2- four det4 26:08 PCIe gen3x8 DOuglatforma/ellins_fo	Add Custom REU1500 Acce a coelectadion dechare instruction availability, a di connectivity e cu1500_dynami	Pactorn, platform b related as nd Dilna D	Manage Platform Re required as	positories.	Add Devices/Radierres.

Figure 66: SDAccel Platform Browse

This opens the New SDx Project dialog box, where you can manage the available platforms and platform repositories.

latforms (6) <u>Filter</u>							
ind:							
Name	Boar	d Family	Part	Version	Vendor	Flow	Loc
xilinx_kcu1500_dynam	nic_5_0 kcu1	500 kintexu	xcku115	5.0	xilinx	SDAccel	\$XI
xilinx_vcu1525_dynam	ic_5_0 vcu1	525 virtexuplus	xcvu9p	5.0	xilinx	SDAccel	\$XI
Zc702	zc70	2 zynq	xc7z020	1.0	xilinx.com	SDSoC	\$XI
■ zc706	zc70	6 zynq	xc7z045	1.0	xilinx.com	SDSoC	\$XI
zcu102	zcul	02 zynquplus	xczu9eg	1.0	xilinx.com	SDSoC	\$XI
zed	zed	zyng	xc7z020	1.0	xilinx.com	SDSoC	\$XI
Add Custo	om Platform	Manage Reposito	ories Add	Devices/	Platforms		
Add Custo Description	om Platform	Manage Reposito	ories] Add	Devices/	Platforms		
Add Custo Description This platform targets th Acceleration Developme acceleration platform fe DDR4-2400 SDRAM whic user kernels for high fab Subsystem for PCI Expro FPGA part: Number of DDRs: f Memory type: Memory type: Memory size: 16 Gf	om Platform he Kintex UltraS- ent Board. This I actures up to for th are instantiat pric resource ave ess with PCle Ge kxckul15-flvb210 four ddr4 B PCle gen3x8	Manage Reposite cale KCU1500 high-performance ur channels of red as required by hilability, and Xilli en3 x8 connectivi 04-2-e	ories Add the nx DMA ty.	Devices/	Platforms		

Figure 67: Specify SDAccel Platform

- Add Custom Platform: Add your own platform to the list of available platforms. Navigate to the top-level directory of the custom platform, select it, and click OK to add the new platform. The custom platform is immediately available for selection from the list of available platforms. Select Xilinx → Add Custom Platform to directly add custom platforms to the tool.
- Manage Repositories: Add or remove standard and custom platforms. If a custom platform is added, the path to the new platform is automatically added to the repositories. Removing any platform from the list of repositories removes the platform from the list of available platforms.
- Add Devices/Platforms: Manage which Xilinx[®] devices and platforms are installed. If a device or platform was not selected during the installation process, you can add it at a later time using this command. This command launches the SDx Installer to let you select extra content to install. Select Help → Add Devices/Platforms to directly add custom platforms to the tool.

Appendix E

Migrating to a New Target Platform

This migration guide is intended for users who need to migrate their accelerated SDAccel[™] environment application from one target platform to another. For example, moving an application from a Virtex[®] UltraScale+[™] VCU1525 Acceleration Development Board to a U200 Acceleration Development Board.

The following topics are addressed as part of this:

- An overview of the Design Migration Process including the physical aspects of FPGA devices.
- Any changes to the host code and design constraints if a new release is used.
- Controlling kernel placements and DDR interface connections.
- Timing issues in the new shell which might require additional options to achieve performance.

Design Migration

When migrating an application implemented in one target platform to another, it is important to understand the differences between the target platforms, and the impact those differences have on the design.

Key considerations:

- Is there a change in the release?
- Does the new target platform contain a different shell?
- Do the kernels need to be redistributed across the Super Logic Regions (SLRs)?
- Does the design meet the required frequency (timing) performance in the new platform?

The following diagram summarizes the migration flow described in this guide, and the topics to consider during the migration process.

Figure 68: Shell Migration Flowchart

IMPORTANT! Before starting to migrate a design it is important to understand the architecture of an FPGA and the shell.

Understanding an FPGA Architecture

Before migrating any design to a new target platform, you should have a fundamental understanding of the FPGA architecture. The following diagram shows the floorplan of a Xilinx[®] FPGA device. The concepts to understand are:

- SSI Devices
- SLRs

- SLR routing resources
- Memory interfaces

Figure 69: Physical View of Xilinx FPGA with Four SLR Regions

TIP: The FPGA floorplan shown above is for a SSI device with four SLRs where each SLR contains a DDR Memory interface.

Stacked Silicon Interconnect Devices

A SSI device is one in which multiple silicon dies are connected together via silicon interconnect, and packaged into a single device. An SSI device enables high-bandwidth connectivity between multiple die by providing a much greater number of connections. It also imposes much lower latency and consumes dramatically lower power than either a multiple FPGA or a multi-chip module approach, while enabling the integration of massive quantities of interconnect logic, transceivers, and on-chip resources within a single package. The advantages of SSI devices are detailed in *Xilinx Stacked Silicon Interconnect Technology Delivers Breakthrough FPGA Capacity, Bandwidth, and Power Efficiency.*

 \bigcirc

Super Logic Region

An SLR is a single FPGA die slice contained in an SSI device. Multiple SLR components are assembled to make up an SSI device. Each SLR contains the active circuitry common to most Xilinx FPGA devices. This circuitry includes large numbers of:

- LUTs
- Registers
- I/O Components
- Gigabit Transceivers
- Block Memory
- DSP Blocks

One or more kernels may be implemented within an SLR. A single kernel may not be implemented across multiple SLRs.

SLR Routing Resources

The custom hardware implemented on the FPGA is connected via on-chip routing resources. There are two types of routing resources in an SSI device:

- Intra-SLR Resources: Intra-SLR routing resource are the fast resources used to connect the hardware logic. The SDAccel environment automatically uses the most optimal resources to connect the hardware elements when implementing kernels.
- Super Long Line (SLL) Resources: SLLs are routing resources running between SLRs, used to connect logic from one region to the next. These routing resources are slower than intra-SLR routes. However, when a kernel is placed in one SLR, and the DDR it connects to is in another, the SDAccel environment automatically implements dedicated hardware to use SLL routing resources without any impact to performance. More details on managing placement are provided in Modifying Kernel Placement.

Memory Interfaces

Each SLR contains one or more memory interfaces. These memory interfaces are used to connect to the DDR memory where the data in the host buffers is copied before kernel execution. Each kernel will read data from the DDR memory and write the results back to the same DDR memory. The memory interface connects to the pins on the FPGA and includes the memory controller logic.

Understanding Shells

In the SDAccel development environment, a shell is the hardware design that is implemented onto the FPGA before any custom logic, or accelerators are added. The shell defines the attributes of the FPGA used in the target platform and is composed of two regions:

- Static region which contains kernel and device management logic.
- Dynamic region where the custom logic of the accelerated kernels is placed.

The figure below shows an FPGA with the shell applied.

X22082-120418

The shell, which is a static region that cannot be modified by the user, contains the logic required to operate the FPGA, and transfer data to and from the dynamic region. The static region, shown above in gray, might exist within a single SLR, or as in the above example, might span multiple SLRs. The static region contains:

- DDR memory interface controllers
- PCle[®] interface logic
- XDMA logic
- Firewall logic, etc.

The dynamic region is the area shown in white above. This region contains all the reconfigurable components of the shell and is the region where all the accelerator kernels are placed.

Because the static region consumes some of the hardware resources available on the device, the custom logic to be implemented in the dynamic region can only use the remaining resources. In the example shown above, the shell defines that all four DDR memory interfaces on the FPGA can be used. This will require resources for the memory controller used in the DDR interface.

Details on how much logic may be implemented in the dynamic region of each shell is provided in the SDAccel Environment Release Notes, Installation, and Licensing Guide (UG1238). This topic is also addressed in Modifying Kernel Placement, later in this guide.

Migrating Releases

Before migrating to a new target platform, you should also determine if you will need to target the new platform to a different release of the SDAccel environment. If you do intend to target a new release, it is highly recommended to first target the existing platform using the new software release to confirm there are no changes required, and then migrate to a new target platform.

There are two steps to follow when targeting a new release with an existing platform:

- Host Code Migration
- Release Migration

IMPORTANT! Before migrating to a new release, it is recommended that you review the SDAccel Environment Release Notes, Installation, and Licensing Guide (UG1238).

Host Code Migration

In the 2018.3 release of the SDAccel environment there are some fundamental changes to how the Xilinx Runtime (XRT) environment and shell(s) are installed. In previous releases, both the XRT environment and shell(s) were automatically installed with the SDAccel environment. This has implications on the setup required to compile the host code.

Refer to the SDAccel Environment Release Notes, Installation, and Licensing Guide (UG1238) for details on the 2018.3 installation.

The XILINX_XRT environment variable is used to specify the location of the XRT environment and must be set before you compile the host code. When the XRT environment has been installed, the XILINX_XRT environment variable can be set by sourcing the /opt/ xilinx/xrt/setup.csh, or /opt/xilinx/xrt/setup.sh file as appropriate. Secondly, ensure that your LD_LIBRARY_PATH variable also points to the XRT installation area.

To compile, and run the host code, make sure you source the <SDX_INSTALL_DIR>/ settings64.csh, or <SDX_INSTALL_DIR>/settings64.sh file from the SDAccel installation.

If you are using the GUI, it will automatically incorporate the new XRT location and generate the makefile when you build your project.

However, if you are using your own custom makefile, you need to make the following changes:

- In your makefile, do not use the XILINX_SDX environment variable which was used in prior releases.
- The XILINX_SDX variables and paths must be updated to the XILINX_XRT environment variable:
 - o Include directories are now specified as: -I\${XILINX_XRT}/include and -I\$
 {XILINX_XRT}/include/CL
 - . Library path is now: -L\${XILINX_XRT}/lib
 - OpenCL[™] library will be: libxilinxopencl.so. So, use -lxilinxopencl in your makefile

Release Migration

After migrating the host code, build the code on the existing target platform using the new release of the SDAccel development environment. Verify that you can run the project in the SDAccel environment using the new release, and make sure it completes successfully, and meets the timing requirements.

Issues which can occur when using a new release are:

- Changes to C libraries or library files.
- Changes to kernel path names.
- Changes to the HLS pragmas or pragma options embedded in the kernel code.
- Changes to C/C++/OpenCL compiler support.
- Changes to the performance of kernels: this may require adjustments to the pragmas in the existing kernel code.

Address these issues using the same techniques you would use during the development of any kernel. At this stage, ensure the throughput performance of the target platform using the new release meets your requirements. If there are changes to the final timing (the maximum clock frequency), you can address these when you have moved to the new target platform. This is covered in Address Timing.

Modifying Kernel Placement

The primary issue when targeting a new platform is ensuring that an existing kernel placement will work in the new target platform. Each target platform has an FPGA defined by a shell. As shown in the figure below, the shell(s) can be different.

- The shell of the original platform on the left has four SLRs, and the static region is spread across all four SLRs.
- The shell of the target platform on the right has only three SLRs, and the static region is fullycontained in SLR1.

Figure 71: Comparison of Shells of the Hardware Platform

This section explains how to modify the placement of the kernels.

Implications of a New Hardware Platform

The figure below highlights the issue of kernel placement when migrating to a new target platform, or shell. In the example below:

- Existing kernel, kernel_B, is too large to fit into SLR2 of the new target platform because most of the SLR is consumed by the static region.
- The existing kernel, kernel_D, must be relocated to a new SLR because the new target platform does not have four SLRs like the existing platform.

Figure 72: Migrating Platforms – Kernel Placement

When migrating to a new platform, you need to take the following actions:

- Understand the resources available in each SLR of the new target platform, as documented in the SDAccel Environment Release Notes, Installation, and Licensing Guide (UG1238).
- Understand the resources required by each kernel in the design.

• Use the xocc linker options (--slr and --sp) to specify which SLR each kernel is placed in, and which DDR bank each kernel connects to.

These items are addressed in the remainder of this section.

Determining Where to Place the Kernels

To determine where to place kernels, two pieces of information are required:

- Resources available in each SLR of the shell of the hardware platform (.dsa).
- Resources required for each kernel.

With these two pieces of information you will then determine which kernel or kernels can be placed in each SLR of the shell.

Keep in mind when performing these calculation that 10% of the available resources can be used by system infrastructure:

- Infrastructure logic can be used to connect a kernel to a DDR interface if it has to cross an SLR boundary.
- In an FPGA, resources are also used for signal routing. It is never possible to use 100% of all available resources in an FPGA because signal routing also requires resources.

Available SLR Resources

The resources available in each SLR provided by Xilinx can be found in the SDAccel Environment Release Notes, Installation, and Licensing Guide (UG1238). The figure below shows an example shell. In this example you can see:

- The SLR description indicates which SLR contains static and/or dynamic regions.
- The resources available in each SLR (LUTs, Registers, RAM, etc.) are listed.

This allows you to determine what resources are available in each SLR.

Table 19: **SLR Resources of a Hardware Platform**

Area	SLR 0	SLR 1	SLR 2
SLR description	Bottom of device; dedicated to dynamic region.	Middle of device; shared by dynamic and static region resources.	Top of device; dedicated to dynamic region.
Dynamic region	pfa_top_i_dynamic_region_pblock	pfa_top_i_dynamic_region_pblock	pfa_top_i_dynamic_region_pblock
pblock name	_dynamic_SLR0	_dynamic_SLR1	_dynamic_SLR2
Compute unit	set_property	set_property	set_property
placement	CONFIG.SLR_ASSIGNMENTS	CONFIG.SLR_ASSIGNMENTS	CONFIG.SLR_ASSIGNMENTS
syntax	SLR0[get_bd_cells <cu_name>]</cu_name>	SLR1[get_bd_cells <cu_name>]</cu_name>	SLR2[get_bd_cells <cu_name>]</cu_name>

Area	SLR 0	SLR 1	SLR 2					
Global memory resources available in dynamic region								
Memory channels; system port name	bank0 (16 GB DDR4)	bank1 (16 GB DDR4, in static region) bank2 (16 GB DDR4, in dynamic region)	bank3 (16 GB DDR4)					
Approximate available fabric resources in dynamic region								
CLB LUT	388K	199K	388K					
CLB Register	776K	399К	776K					
Block RAM Tile	720	420	720					
UltraRAM	320	160	320					
DSP	2280	1320	2280					

Table 19: SLR Resources of a Hardware Platform (cont'd)

Kernel Resources

The resources for each kernel can be obtained from the **System Estimate** report.

The **System Estimate** report is available in the **Assistant** view after either the Hardware Emulation or System run are complete. An example of this report is shown below.

Figure 73: System Estimate Report

Area Information									
Compute Unit	Kernel Name	Module Name	FF	LUT	DSP	BRAM			
smithwaterman_1	smithwaterman	smithwaterman	2925	4304	1	10			

- FF refers to the CLB Registers noted in the platform resources for each SLR.
- LUT refers to the CLB LUTs noted in the platform resources for each SLR.
- DSP refers to the DSPs noted in the platform resources for each SLR.
- BRAM refers to the block RAM Tile noted in the platform resources for each SLR.

This information can help you determine the proper SLR assignments for each kernel.

Assigning Kernels to SLRs

Each kernel in a design can be assigned to a SLR region using the xocc --slr command line option to specify a placement file. When placing kernels, it is recommended to also assign the specific DDR memory bank that the kernel will connect to using the xocc --sp command line option. An example can be used to demonstrate these two command line options.

The figure below shows an example where the existing target platform shell has four SLRs, and the new target platform has a shell with three SLRs, and the static region is also structured differently between the target platforms. In this migration example:

- Kernel_A is mapped to SLRO.
- Kernel_B, which no longer fits in SLR1, is remapped to SLR0, where there are available resources.
- Kernel_C is mapped to SLR2.
- Kernel_D, is remapped to SLR2, where there are available resources.

The kernel mappings are illustrated in the figure below.

Figure 74: Mapping of Kernels Across SLRs

X22085-120418

Specifying Kernel Placement

For the above example, the kernels are placed using the following xocc command option.

```
xocc --slr kernel_A:SLR0 \
 --slr kernel_B:SLR0 \
 --slr kernel_C:SLR2 \
 --slr kernel_D:SLR2
```

With these command line options, each of the kernels is placed as shown in the figure above.

Specifying Kernel DDR Interfaces

You should also specify the kernel DDR memory interface when specifying kernel placements. Specifying the DDR interface ensures the automatic pipelining of kernel connections to a DDR interface in a different SLR. This ensures there is no degradation in timing which can reduce the maximum clock frequency.

In this example, using the kernel placements in the above figure:

- Kernel_A is connected to Memory Bank 0.
- Kernel_B is connected to Memory Bank 1.
- Kernel_C is connected to Memory Bank 2.
- Kernel_D is connected to Memory Bank 1.

The following xocc command line performs these connections:

```
xocc --sp kernel_A.arg1:bank0 \
 --sp kernel_B.arg1:bank1 \
 --sp kernel_C.arg1:bank2 \
 --sp kernel_D.arg1:bank1
```


IMPORTANT! When using the $-s_p$ option to assign kernel ports to memory banks, you must specify the $-s_p$ option for all interfaces/ports of the kernel. Refer to "Customization of DDR Bank to Kernel Connection" in the SDAccel Environment Programmers Guide (UG1277) for more information.

Address Timing

Perform a system run and if it completes with no violations, then the migration is successful.

If timing has not been met you may need to specify some custom constraints to help meet timing. Refer to *UltraFast Design Methodology Guide for the Vivado Design Suite* (UG949) for more information on meeting timing.

Custom Constraints

Custom constraints are passed to the Vivado[®] tools using the xocc -xp option for custom placement and timing constraints. Custom Tcl constraints for floorplanning of the kernels will need to be reviewed in the context of the new target platform (.dsa). For example, if a kernel was moved to a different SLR in the new shell, the corresponding placement constraints for that kernel will also need to be modified.

In general, timing is expected to be comparable between different target platforms that are based on the 9P Virtex UltraScale device. Any custom Tcl constraints for timing closure will need to be evaluated and might need to be modified for the new platform.

Additionally, any non-default options that are passed to xocc or to the Vivado tools using the xocc --xp switch will need to be updated for the new shell.

Timing Closure Considerations

Design performance and timing closure can vary when moving across SDx[™] releases or shell(s), especially when one of the following conditions is true:

- Floorplan constraints were needed to close timing.
- Device or SLR resource utilization was higher than the typical guideline:
 - 。 LUT utilization was higher than 70%
 - 。 DSP, RAMB, and UltraRAM utilization was higher than 80%
 - FD utilization was higher than 50%
- High effort compilation strategies were needed to close timing.

The utilization guidelines provide a threshold above which the compilation of the design can take longer, or performance can be lower than initially estimated. For larger designs which usually require using more than one SLR, specify the kernel/DDR association on the xocc command line while verifying that any floorplan constraint ensures the following:

- The utilization of each SLR is below the recommended guidelines.
- The utilization is balanced across SLRs if one type of hardware resource needs to be higher than the guideline.

For designs with overall high utilization, increasing the amount of pipelining in the kernels, at the cost of higher latency, can greatly help timing closure and achieving higher performance.

For quickly reviewing all aspects listed above, use the fail-fast reports generated throughout the SDx flow when using one of the following two options:

• xocc -R 1

- report_failfast is run at the end of each kernel synthesis step
- $_{\circ}$ <code>report_fafailst</code> is run after <code>opt_design</code> on the entire design
- $_{\circ}$ opt_design DCP is saved
- xocc -R 2
 - $_{\circ}$ Same reports as with <code>-R 1</code>, plus:
 - 。 report_failfast is post-placement for each SLR
 - Additional reports and intermediate DCPs are generated

All reports and DCPs can be found in the implementation directory, including kernel synthesis reports:

<runDir>/_x/link/vivado/prj/prj.runs/impl_1

For more information about timing closure and the fail-fast report, see the UltraFast Design Methodology Timing Closure Quick Reference Guide (UG1292).

XILINX.

JTAG Fallback for Private Debug Network

RTL kernel and platform debug in a data center environment typically uses the XVC-over-PCle[®] connection due to the typical inaccessibility of the physical JTAG connector of the board. While XVC-over-PCle allows you to remotely debug your systems, certain debug scenarios such as AXI interconnect system hangs can prevent you from accessing the design debug functionality that depends on these PCle/AXI features. Being able to debug these kinds of scenarios is especially important for platform designers.

The JTAG Fallback feature is designed to provide access to debug networks that were previously only accessible through XVC-over-PCIe. The JTAG Fallback feature can be enabled without having to change the XVC-over-PCIe-based debug network in the platform design.

On the host side, when the Vivado[®] user connects through hw_server to a JTAG cable that is connected to the physical JTAG pins of the device under test (DUT), hw_server disables the XVC-over-PCle pathway to the DUT. When you disconnect from the JTAG cable, hw_server reenables the XVC-over-PCle pathway to the DUT.

JTAG Fallback Steps

Here are the steps required to enable JTAG Fallback:

- 1. Enable the JTAG Fallback feature of the Debug Bridge (AXI-to-BSCAN mode) master of the debug network to which you want to provide JTAG access. This step enables a BSCAN slave interface on this Debug Bridge instance.
- 2. Instantiate another Debug Bridge (BSCAN Primitive mode) in the static logic partition of the platform design.
- 3. Connect the BSCAN master port of the Debug Bridge (BSCAN Primitive mode) from step 2 to the BSCAN slave interface of the Debug Bridge (AXI-to-BSCAN mode) from step 1.

Appendix G

Additional Resources and Legal Notices

Xilinx Resources

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

Documentation Navigator and Design Hubs

Xilinx[®] Documentation Navigator (DocNav) provides access to Xilinx documents, videos, and support resources, which you can filter and search to find information. DocNav is installed with the SDSoC[™] and SDAccel[™] development environments. To open it:

- On Windows, select Start → All Programs → Xilinx Design Tools → DocNav.
- At the Linux command prompt, enter docnav.

Xilinx Design Hubs provide links to documentation organized by design tasks and other topics, which you can use to learn key concepts and address frequently asked questions. To access the Design Hubs:

- In DocNav, click the **Design Hubs View** tab.
- On the Xilinx website, see the Design Hubs page.

Note: For more information on DocNav, see the Documentation Navigator page on the Xilinx website.

References

1. SDAccel Environment Release Notes, Installation, and Licensing Guide (UG1238)

- 2. SDAccel Environment Profiling and Optimization Guide (UG1207)
- 3. SDAccel Environment Getting Started Tutorial (UG1021)
- 4. SDAccel[™] Development Environment web page
- 5. Vivado[®] Design Suite Documentation
- 6. Vivado Design Suite User Guide: Designing IP Subsystems using IP Integrator (UG994)
- 7. Vivado Design Suite User Guide: Creating and Packaging Custom IP (UG1118)
- 8. Vivado Design Suite User Guide: Partial Reconfiguration (UG909)
- 9. Vivado Design Suite User Guide: High-Level Synthesis (UG902)
- 10. UltraFast Design Methodology Guide for the Vivado Design Suite (UG949)
- 11. Vivado Design Suite Properties Reference Guide (UG912)
- 12. Khronos Group web page: Documentation for the OpenCL standard
- 13. Xilinx[®] Virtex[®] UltraScale+[™] FPGA VCU1525 Acceleration Development Kit
- 14. Xilinx[®] Kintex[®] UltraScale[™] FPGA KCU1500 Acceleration Development Kit
- 15. Xilinx[®] Alveo[™] web page

Please Read: Important Legal Notices

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

www.xilinx.com/legal.htm#tos; IP cores may be subject to warranty and support terms contained in a license issued to you by Xilinx. Xilinx products are not designed or intended to be fail-safe or for use in any application requiring fail-safe performance; you assume sole risk and liability for use of Xilinx products in such critical applications, please refer to Xilinx's Terms of Sale which can be viewed at https://www.xilinx.com/legal.htm#tos.

AUTOMOTIVE APPLICATIONS DISCLAIMER

AUTOMOTIVE PRODUCTS (IDENTIFIED AS "XA" IN THE PART NUMBER) ARE NOT WARRANTED FOR USE IN THE DEPLOYMENT OF AIRBAGS OR FOR USE IN APPLICATIONS THAT AFFECT CONTROL OF A VEHICLE ("SAFETY APPLICATION") UNLESS THERE IS A SAFETY CONCEPT OR REDUNDANCY FEATURE CONSISTENT WITH THE ISO 26262 AUTOMOTIVE SAFETY STANDARD ("SAFETY DESIGN"). CUSTOMER SHALL, PRIOR TO USING OR DISTRIBUTING ANY SYSTEMS THAT INCORPORATE PRODUCTS, THOROUGHLY TEST SUCH SYSTEMS FOR SAFETY PURPOSES. USE OF PRODUCTS IN A SAFETY APPLICATION WITHOUT A SAFETY DESIGN IS FULLY AT THE RISK OF CUSTOMER, SUBJECT ONLY TO APPLICABLE LAWS AND REGULATIONS GOVERNING LIMITATIONS ON PRODUCT LIABILITY.

Copyright

© Copyright 2015-2019 Xilinx, Inc. Xilinx, the Xilinx logo, Alveo, Artix, ISE, Kintex, Spartan, Versal, Virtex, Vivado, Zynq, and other designated brands included herein are trademarks of Xilinx in the United States and other countries. OpenCL and the OpenCL logo are trademarks of Apple Inc. used by permission by Khronos. HDMI, HDMI logo, and High-Definition Multimedia Interface are trademarks of HDMI Licensing LLC. AMBA, AMBA Designer, Arm, ARM1176JZ-S, CoreSight, Cortex, PrimeCell, Mali, and MPCore are trademarks of Arm Limited in the EU and other countries. All other trademarks are the property of their respective owners.