

Tektronix and FS2 Answer Debug Challenges for Xilinx FPGAs

Real-Time Logic Debug of Xilinx FPGAs

The FS2 FPGAView software, when used with a Tektronix TLA Series logic analyzer, provides a complete solution for debugging your Xilinx FPGA and surrounding hardware. This combination enables you to gain complete visibility and allows you to:

- View internal activity and external activity
- Quickly change your probe points without recompiling your design
- Monitor multiple internal signals per pin

Debug Your Xilinx® FPGA Design At Full Speed

Advances in design tools and electronic design automation (EDA) software allow design teams to tackle more complex designs while maintaining, or shrinking, the required design time.

With gate counts over 1 million, effective design tools, and time-to-market advantages, FPGAs are used in many of today's systems to implement much of the functionality. Advances in design tools allow designs to be done at higher levels of abstraction, synthesize complex designs quicker, and complete place and route cycles in less time. As FPGA designs grow in sophistication and complexity, similar advances need to occur in debugging FPGAs. To keep pace with the increased debug needs of FPGAs, new tools are needed to optimize real-time FPGA debug.

The First Silicon Solutions (FS2®) FPGAView™ software is a PC Windows-based program designed for use with Tektronix® TLA Series Logic Analyzers to enable real-time debugging of Xilinx FPGAs. Using FPGAView, design engineers can quickly and easily measure signals inside their Xilinx FPGA design and select different internal signals to probe without having to recompile their design. FPGAView also simplifies logic analyzer use by automatically updating channel names with the internal signal names selected.

Solutions	
Multiplexer	FS2 Xilinx TestCore
Control Software	FS2 FPGAView™
Logic Analyzer	Tektronix TLA Series Logic Analyzer, running v4.3 or later
JTAG Cable	Xilinx Platform Cable USB

FS2 FPGAView Simplifies Xilinx FPGA Debug

Step 1. Configure and insert the appropriate test core into your design

- Use FS2 On-Chip-Instrument Generator (OCIGEN) to define and insert FS2 Xilinx Test Core
- Specify number of debug pins
- Specify number of banks
- Specify mode
- Specify clock
- Power-up mode

Step 2. Configure FPGAView for your debug environment

- Specify JTAG interface
- Specify TLA interface

Step 3. Establish the mapping of FPGA pins to TLA logic analyzer channels

- Use FPGAView to “connect” FPGA pins to logic analyzer
- Enables automatic channel name updating with simple drag & drop operation
- Supports multiple LAIs / FPGAs / TLA modules

Step 4. Make your measurement

- Use Bank pull-down list to select Bank to measure, then FPGAView sets up LAI via JTAG and programs the TLA with the proper signal names
- Easily switch internal probe points by selecting a different Bank, thus eliminating the need to recompile your design
- Correlate FPGA signals with other signals in your system

Supported Xilinx® Quartus® II FPGA Families

- Virtex,
- Virtex2,
- Virtex4,
- Spartan,
- Spartan3,
- Spartan3E

Contact Tektronix:

ASEAN / Australasia (65) 6356 3900

Austria +41 52 675 3777

Balkan, Israel, South Africa and other ISE Countries +41 52 675 3777

Belgium 07 81 60166

Brazil & South America (11) 40669400

Canada 1 (800) 661-5625

Central East Europe, Ukraine and the Baltics +41 52 675 3777

Central Europe & Greece +41 52 675 3777

Denmark +45 80 88 1401

Finland +41 52 675 3777

France +33 (0) 1 69 86 81 81

Germany +49 (221) 94 77 400

Hong Kong (852) 2585-6688

India (91) 80-22275577

Italy +39 (02) 25086 1

Japan 81 (3) 6714-3010

Luxembourg +44 (0) 1344 392400

Mexico, Central America & Caribbean 52 (55) 5424700

Middle East, Asia and North Africa +41 52 675 3777

The Netherlands 090 02 021797

Norway 800 16098

People's Republic of China 86 (10) 6235 1230

Poland +41 52 675 3777

Portugal 80 08 12370

Republic of Korea 82 (2) 528-5299

Russia & CIS +7 (495) 7484900

South Africa +27 11 254 8360

Spain (+34) 901 988 054

Sweden 020 08 80371

Switzerland +41 52 675 3777

Taiwan 886 (2) 2722-9622

United Kingdom & Eire +44 (0) 1344 392400

USA 1 (800) 426-2200

For other areas contact Tektronix, Inc. at: 1 (503) 627-7111

Updated 15 September 2006

Our most up-to-date product information is available at: www.tektronix.com

Copyright © 2006, Tektronix. All rights reserved. Tektronix products are covered by U.S. and foreign patents, issued and pending. Information in this publication supersedes that in all previously published material. Specification and price change privileges reserved. TEKTRONIX and TEK are registered trademarks of Tektronix, Inc. All other trade names referenced are the service marks, trademarks or registered trademarks of their respective companies.

10/06 FLG/WOW

52W-20066-0