Vivado Design Suite User Guide

Release Notes, Installation, and Licensing

UG973 (v2017.1) April 20, 2017

Revision History

The following table shows the revision history for this document.

Date	Version	Revision
04/20/2017	2017.1	• In Device Support in Chapter 1, added Virtex® UltraScale+™: XCVU3P.
		In System Memory Recommendations in Chapter 2, fixed link.
04/05/2017	2017.1	2017.1 What's New Featuring the latest:
		New Device Support.
		New Vivado System Edition Products.
		New Vivado Design Edition Tools

Table of Contents

Revision History	2
Chapter 1: Release Notes 2017.1	
What's New	5
Vivado System Edition Products	6
Vivado Design Edition Tools	6
Xilinx Embedded Software and Tools	13
Important Information	22
Known Issues	23
Chapter 2: Architecture Support and Requirements	
Operating Systems	24
Architectures	25
Compatible Third-Party Tools	26
System Requirements	27
Chapter 3: Download and Installation	
Downloading the Vivado Design Suite Tools	29
Installing the Vivado Design Suite Tools	
Installing Cable Drivers	35
Adding Additional Tools and Devices	35
Network Installations	36
Batch Mode Installation Flow	38
Obtaining Quarterly Releases	41
Uninstalling the Vivado Design Suite Tool	42
Chapter 4: WebTalk	
WebTalk Participation	44
Setting WebTalk Install Preference	45
Setting WebTalk User Preferences	46
Checking WebTalk Install and User Preferences	47
Types of Data Collected	47
Transmission of Data	48

Chapter 5: Obtaining and Managing a License

Licensing Overview	. 49
Generating/Installing/Managing Activation-Based Licenses	. 52
Generating/Installing Certificate-Based Licenses	. 66
Managing Licenses On Your Machine	. 72
Using the Xilinx Product Licensing Site	. 76
Appendix A: Additional Resources and Legal Notices	
Xilinx Resources	. 91
Solution Centers	. 91
Documentation Navigator and Design Hubs	. 91
Licenses and End User License Agreements	. 92
Registered Guest Resources	. 92
References	. 92
Training Resources	. 93
Application Notes	. 93
Please Read: Important Legal Notices	. 94

Release Notes 2017.1

What's New

Vivado[®] Design Suite 2017.1 introduces the following Device Support and Vivado System Edition Products.

Device Support

The following UltraScale+™ devices are in production:

- Kintex[®] UltraScale+:
 - XCKU3P, XCKU5P, XCKU9P
- Virtex® UltraScale+:
 - XCVU3P
- Zynq® UltraScale+ MPSoC:
 - XCZU2EG/CG, XCZU3EG/CG, XCZU6EG/CG, XCZU9EZG/CG
- Spartan®-7 devices are introduced in this release:
 - XC7S50

This release enables initial Vivado WebPack support for UltraScale+:

- Kintex UltraScale+:
 - XCKU3P, XCKU5P
- Zynq UltraScale+ MPSoC:
 - XCZU2EG/CG, XCZU3EG/CG

Vivado System Edition Products

Vivado High Level Synthesis

- Enhancements to the math.h library.
 - Added functions for complete coverage.
 - New native optimized support for half-precision floating point.
- Dataflow pragma supports loops with variable bounds.
- User assistance functionality enabled in co-simulation for ease of use.

System Generator for DSP

- Supported MATLAB Versions: R2016a, R2016b, and R2017a.
- New MRI Image Reconstruction with 2D-FFT demo.
- Enhancements to Digital Filtering and Digital Communications demos.

Vivado Design Edition Tools

General

- Engineering Sample parts are disabled by default in the installer to ensure lowest disk footprint.
- Webinstaller now provides ability to archive the download image to easily share with others in the same company.

Integrated Design Environment

- Brand new refreshed and improved Vivado IDE.
- Standardized between Windows and Linux to give a unified look and feel.
- Simplified icons and standardized locations of toolbar, tabs, and settings.
- Unified project and user settings.
 - Ability to search for settings.
 - Text editor has ability to preview as part of settings.
 - Vivado .ini file swapped out with the a more scalable XML based file.

- Simplified Add sources dialog.
 - DSP, Block Designs, and IP are consolidated into one selection.
 - Possibility of adding duplicate sources significantly reduced.
 - When adding directories, design precedence observed (block designs first, then IP and last RTL).

Vivado Power Analysis

- Reporting of block RAM cascades in **report_power** text and IDE reports.
- Power Constraints Advisor: improved usability and performance.

Vivado IP Integrator

- Improvements to write_bd_tcl to aid in version control.
 - write_bd_tc1, with switches, can emit output resembling BD-inside-BD functionality, traversing a user's hierarchy. This helps users more easily understand what piece(s) of their design changed.
- Differential CLK pins in IP integrator schematic can now connect to multiple destinations ("slaves").
- Module Referencing ("modref")
 - RTL on the canvas has been improved:
 - A "white list" of Xilinx IP in user RTL is now allowed via ModRef.
 - User-defined custom interfaces in RTL can be prioritized for designer automation.
- AXI designer assistance:
 - Ability to choose between AXI Interconnect (old) or AXI SmartConnect (new).
 - Designer automation extended to AXI Stream interfaces, CLK, and reset.
- User comments added to IPI canvas appear in generated HDL to aid in DO-254 compliance.

Vivado IP Catalog

- IP caching
 - Performance improvements
 - Intelligently identifies and caches only cacheable IP
- File updates optimized
 - File on disk only updated with save invocation or tool flow invocation

- No unnecessary updates
- IP XCI/XCIX files are used for IP check-points rather than design checkpoint file

Board Flows and Example Designs

- FMC Support added
 - KC705, ZC702, ZC706, and KCU105
 - XM105 (LEDs)
- Zynq UltraScale+ MPSoC Configurable Example design added

Simulation Flows and Verification IP

- Simulation Flows
 - Support for SystemVerilog package libraries in launch simulation and export simulation.
 - Ability for users to have finer control of compilation and simulation scripts using the new Pre and Post Tcl script method.
 - Standalone UpdateMEM supports the ability for users to generate simulation MEM files directly from ELF (without having to go through the Vivado flow).
- Verification IP
 - This releases introduces the very first AXI Verification IP
 - SystemVerilog based; License-free solution
 - Support for AXI3, AXI4, and AXI4-Lite.
 - All protocol data widths and address widths, transfer types, and responses supported
 - Full AXI Protocol Checker support
 - Integrated ARM Licensed Protocol Assertions
 - Pass through mode enables synthesis (synthesizes to wires)
 - Configurable simulation messaging
 - Example designs and test benches delivered in IP Integrator
 - New Zynq-7000 VIP introduced (based on the AXI VIP listed above)
 - License-free and SystemVerilog based
 - Delivered as an output product of the configuration wizard
 - Complete backward compatibility to existing API for Zynq-7000 BFM

Vivado Simulator

- Debug
 - Verilog/VHDL subprogram debug: Allows setting break point inside subprogram (task/function) and stepping through execution.
 - VHDL: 2008 support enhanced.
 - Operators: Matching relation, Unary logical, binary operator (Mixing scalar and vector).
- Waveform Viewer
 - Values search capability in the waveform viewer.
 - Radix option for sign magnitude.

RTL Synthesis

- Strategies and specific logic options can be set on individual instances
 - Preset strategies targeted at design area, performance, or routability can now be mixed for a given design.
 - Additional logic optimization options previously only available for a global compile can now be specified on instances.
- New language template to infer quad or dual adders onto a single DSP block leveraging its SIMD mode of operation.
- New attribute for power optimized large RAM decomposition.
 - Allows for minimum amount of BRAM cells for large non-power of two address RTL RAMs.
- BRAM inference enhancements
 - Cascade support for BRAM cells in SDP mode.
 - Byte write enable support for asymmetric port width BRAMs.

Implementation

- Faster Implementation compile time when using Explore directives.
 - 40% faster for UltraScale+ vs. 2016.4.
 - 20% faster for UltraScale™ vs. 2016.4.
- Improved Fanout Handling
 - Fanout optimization now run before and during placement leading to reduced delay and better placement.

- New placement fanout optimization (place_design -fanout_opt).
- opt_design command now remaps MUXF*/CARRY* to LUTs for improved routability.
- Optimization and Analysis.
 - Simple path group priority: group_path -weight 1|2 (1 normal, 2 high).
 - New opt_design option -debug_log provides better messages for logic reduction and removal.
 - power_opt_design now includes URAM optimization for XPM_MEMORY-based instances.
- Additional Design Analysis Features
 - New reporting command report_qor_suggestions.
 - Automated analysis and suggestions to fix timing closure issues.
 - Generates XDC constraints and Tcl scripts to apply suggestions.
 - Improved accuracy of congestion reports from report_design_analysis.
- Incremental Compile
 - Reuse place and route data by physical region.
 - Compatible with -directive (except RuntimeOptimized and Quick).
 - Pin-level place and route reuse in IDE timing reports.
 - IDE support for report incremental reuse -name <named tab>.

Static Timing Analysis

- New mechanism to rename auto-derived clocks.
- Enhancements to report_exceptions.
 - Write valid exception constraints.
 - Write merged exception constraints.
- Improvements in runtime throughout the flow.

Vivado Debug

- System Debug in IP Integrator now supports viewing AXI transactions at runtime.
 - Waveform shows transaction rows.
 - Improved flow from IP Integrator to bitstream.
 - Enhanced Design Assistance in IP integrator.
 - System ILA shown in the Debug window post-synth.

- Debug (XVC) over PCIe
 - IP & HW blocks
 - Debug Bridge connects to PCIe Extended Config Space interface.
 - PCIe example design support.
 - Software and driver
 - XVC-PCIe drivers
 - Updated xvc_server
- IBERT
 - New advanced features (For example, insertion loss) to customize IP generation.
 - Support for 1D bathtub plot in both 1D and 2D.
 - Early Access support for Zynq UltraScale+ GTR.
- Memory Debug
 - Calibration support for LPDDR3 added.

Vivado Programmer

- GUI support for SVF in HW Manager
 - Allows addition of Xilinx and non-Xilinx parts.
 - Allows import of previously created chains.

Hierarchical Design Flows

- Partial Reconfiguration (PR) licenses included with all System Edition and Design Edition seats at no additional cost.
 - Price reduced for WebPACK users.
 - Available for any in-warranty customer as well as new purchases. Simply regenerate your System Edition or Design Edition license to add the Partial Reconfiguration feature.
- Partial Reconfiguration project support improvements.
 - IP supported within Reconfigurable Modules set each IP to global not out-of-context.
 - Parameters and generics supported on Reconfigurable Partition instantiations.
 - write_project_tcl now supported for project recreation.
- Debug within Reconfigurable Modules.
 - Instantiation flow for debug cores only, no MARK_DEBUG support.

- Example design using project mode.
- Additional UltraScale+ devices supported, some moved to production.
 - See Vivado Design Suite User Guide: Partial Reconfiguration (UG909) [Ref 6] for the complete list.
- Expanded PCIe Tandem IP features for US+.
 - More devices supported.
 - DMA core support added, limited devices.
 - Field Updates added as beta for AXI4-stream core.

Xilinx Parameterized Macro

- Auto Sleep Support
 - Available for only URAM in XPM.
 - Support for FIFO and memory.
 - Asymmetric Configurations.
 - Works with memory initialization.
 - Works with byte write enables.

Intellectual Property (IP)

- Memory
 - LPDDR3 for UltraScale/UltraScale+ (<=16Gb component).
 - DDR4 3DS Components (32Gb MT40A4G8-083J).
- Ethernet
 - SGMII over LVDS for UltraScale/UltraScale+ (Asynchronous and synchronous clocking mode).
 - 10Gb Ethernet Subsystem (32b data path for reduced latency and utilization).
 - 10Gb Ethernet MAC standalone (XAUI/RXAUI support.)
 - See the new PS and PL-Based 1G/10G Ethernet Solution (XAPP1305) for connecting 1GbE or 10GbE core to Zyng UltraScale+ with AXI DMA and Linux drivers.
- Interconnect
 - PCIe DMA Subsystem (Windows driver added).
 - JESD204c for UltraScale/UltraScale+.
 - Aurora.

- 25G support for UltraScale+.
- Transceiver outside of IP as an option.

Video

- HDMI (Linux drivers/size reduction).
- UHD-SDI (UltraScale+ support).
- Video Processing Subsystem (Linux drivers).
- Video Mixer (Linux drivers/10bpp and semi planar pixel support).
- MIPI (Linux drivers/ 7 series support added).

Processing System Configuration Wizard (PCW)

- CCI Enablement Supported in Advanced Configuration.
- Isolation Configuration.
- Ability to save & restore presets.
- DDR Configuration Simplifications.
- Driving PS Peripherals from PL Masters finer control of PS resources.

Xilinx Embedded Software and Tools

SDK Infrastructure Updates

- Update Eclipse and Toolchain versions.
 - Compiler Tool chain update to 6.2 version (A9, A53, MicroBlaze).
 - Eclipse to Neon (version 4.6).
 - Floating point support added for R5s.
- BSP Configuration for use at EL3, EL2, EL1 (Xen).
 - SDK now enables the user to create application for the Hypervisor Guest.
- Linker Script Enhancements.
 - Change memory section names fixed.
 - Linker Script display is synchronized with linker script changes.
 - Ability to add new Data sections.
- Isolation Configuration Supported in SDK.

- Memory map of each processor core only includes the slaves that are configured to be accessible from that core.
- Linker script uses memory range from the configured slave regions with appropriate EL/Security settings.
- Secure applications are assigned secure memory regions for program sections.

Cable Support

- Cable Frequency Support.
 - Provide GUI to set frequency of JTAG cable.
- SmartLynq JTAG Programming and Debug Cable.
 - Early Access Support in 2017.1, Public Access in 2017.2.
 - Provides faster download and debug.
 - Uses Zynq to run HW_Server on the cable itself.
- USB 2.0 and Ethernet host interfaces.

OS/Hypervisor Aware Debugging

- Linux OS Aware Debugging
 - OS aware debug over JTAG helps users visualize OS specific information such as:
 - processes/threads that are currently running
 - process/thread specific stack trace
 - registers, variables view, etc.
 - To support this, the JTAG debugger should identify the OS running on the target, and know about the intrinsics of the OS.
 - Users can debug the OS running on the processor cores and the processes/threads running on the OS simultaneously.
- Xen Aware Debugging (BETA)
 - Helps users to visualize hypervisor specific information
 - Different domains (Dom-0 and Dom-U)
 - Virtual processors (VCPUs) on each domain etc.
 - Ability to debug Xen components:
 - Hypervisor
 - Dom-0/Dom-U kernel
 - Dom-0/Dom-U user space processes

Dom-U standalone applications

BootGen

- Bootgen Enhancements
 - Support for Zynq UltraScale+ and other families.
 - TrustZone support such that the flag is set explicitly.
 - BootGen GUI now explicitly sets flags for exception levels and TrustZone in the bif attributes.
- Bootgen "Release Mode" support for Zynq UltraScale+ (See the Secure Boot of Zynq-7000 All Programmable SoC (XAPP1175).
 - Uses only public keys and HSM generated signatures to create the bootimage.
- Key Rolling Enhancement
 - Key/Seed Pair
 - The key will be used to encrypt the secure header and first partition.
 - The seed is used to generate the rest of the keys.
 - Multiple Keys (Future BootGen release)
- Secure FSBL Authentication
 - FSBL reads the PL partition header to determine the Header, CRAM data and footers in the boot image.
 - All authentication operations done in OCM.
 - CRAM data is copied, validated, and decrypted.
 - For any validation failure FSBL soft resets the system which leads to image search by CBR.

MicroBlaze

- MicroBlaze Triple Module Redundancy Beta
 - 5 New IP cores.
 - New flow in IP integrator that allows you to create a TMR MicroBlaze system (just like the PMU).
 - New tab on MicroBlaze page on Xilinx.com.
- Big-endian MicroBlaze support added in XSDB / XSCT for existing Big-Endian users.
 - Starting new designs with Big Endian is not recommended.
- XilKernel Hidden

FreeRTOS is the recommended solution now.

Tools Support

- Support eMMC Flash programming in SDK and XSCT
 - Two new options have been added to command line:
 - -flash_type, eMMC
 - -emmc_partition_size
 - small, size upto 34MB (default)
 - large, size upto 128MB
 - Several files can be programmed using a space separated list
 - program_flash -f /test/path/boot.bin /test/path/boot1.bin
- XSCT command: changebsp
 - Mirrors function in SDK GUI where users can switch the BSP for a given application project.
- Serial Vector Format (SVF) support in XSDB
 - A9 support in 2016.3
 - A53 support in 2017.1
 - For PMU support, contact Xilinx Technical Support.

U-Boot

- Frameworks:
 - Secure library for Decryption and Authentication.
 - PL bitstream loading secure mode.
- Drivers:
 - Non-Processor mode configuration support in AXI_Ethernet Driver.
 - QSPI flash programming support:
 - For Single mode: x1 and x2 and Stacked mode: x1 and x2
 - 1-bit and 2-bit mode
 - eMMC HS200 mode support.
 - SD3.0 Booting.
 - UBIFS File system for QSPI flash

- New Boot Device Support:
 - EMMC Device: EMMC64G-W525
 - eMMC: MTFC4GMVEA-4M IT
 - QSPI: MT25QL02G (and MT25QU02G)
 - QSPI: S25FL128S
 - QSPI: N25Q256
 - QSPI: MT25QL512A
 - QSPI: N25Q64
 - QSPI: MX25L25645G
 - QSPI: MX25L51245G
 - QSPI: MX66L1G45G
 - NAND: S34ML01G1
 - NAND: MT29F2G08AB

Linux

- Linux 4.9 https://kernelnewbies.org/Linux_4.9
- Drivers and Frameworks (New/Enhancements)
 - FPGA Manage: Full bitstream, Secure bitstream loading
 - 10G Ethernet 1588 enhancements
 - External PCS-PMA core support
 - CCF (Common Clock Framework) enhancements
 - USB2.0 OTG Driver
 - OpenAMP Examples
 - Sysfs loading of executables to RPU
 - Video stacks (DRM, GStreamer, V4L2, and OpenMax)

Yocto

- Yocto Project: Morty 2.2
- meta-Xilinx
 - VCU support for Zynq UltraScale+ MPSoC
 - 32-bit rootfs support

- meta-petalinux (Distro):
 - Self-hosting capability.
 - Run-time package management on Target (smart package manager).
 - Yocto meta files for Video stack (DRM, gstreamer, V4L2, and OpenMax).
 - Support building Linux Tool chain using meta-linaro (Beta).

PetaLinux

- Yocto build system under the hood, for Example, eSDK (Morty 2.2).
- Yocto built Compiler tool chain version 6.2.
- Rootfs: Yocto-generated (Morty 2.2).
- sstate-cache Support.
- Video stack added in to ZCU106 rootfs
- 64-bit and procedure to build 32-bit rootfs
 - No offcial support for 32-bit rootfs.
 - Video stack for 32-bit rootfs will come in a later release

Xen

- Linux + Bare-metal on Xen
 - Foundation to deploy bare-metal AMP configurations on the Zynq UltraScale+ MPSoC APU
 - Software
 - Xen hypervisor
 - Linux configuration
 - bare-metal BSP
 - Tools
 - PetaLinux Tools: Xen and Linux
 - XDSK Linux and bare-metal debug

OpenAMP

- Solutions and Framework to ease key aspects of AMP systems:
 - Interrupts
 - Communications

- Processor resets, life-cycle management
- Topologies
 - Master/Remote
 - Master-less
 - FSBL boot + RPMsg
- OpenAMP Master (APU)
 - Linux (native)
 - Linux supports sysfs/remoteproc (new)
- OpenAMP Remote (RPU)
 - Lock-step or split (new)
 - Bare-metal
 - FreeRTOS
- Restart-Friendly
 - If Linux is restarted, then RPU may remain running
 - Communications resume when Linux restarts
- Linux kernel
 - Sysfs/remoteproc (new)
 - Resource table changes (new)
 - remote shmem memory
 - Firmware checksum
 - PM API changes (new)
 - ATF APIs/hooks
 - Linux user space
 - Sysfs/remoteproc access (new)

Note: Available in addition to OpenAMP 2016.4 features

- OpenAMP library
 - Runs in Linux user space
- ATF
 - New CPU reset flow: APU → ATF → PMU → RPU
 - No developer impact when using Xilinx kernel/firmware
- PMU-FW

- New reset flow: APU→ ATF→PMU→RPU
- No special edit required by developer
- Master Components
 - Remoteproc
 - Life-cycle management
 - Load, Start, Stop remote processors
 - Linux Sysfs (new)
 - Application can dynamically start/stop arbitrary RPU firmware
 - Remote SW checksum
 - Remoteproc/RPMsg decoupling: no need for RPMsg to be included in firmware load
 - RPMsg
 - Short Communications
 - Control and Status
 - 256KB message buffer size
 - Device memory (non-cacheable)
- Configurations (Master)
 - rproc(k) + rpmsg (k)
 - Legacy Linux model
 - load/start/stop/communicate
 - rpmsg (u) only
 - APU to RPU communicate post-FSBL start of RPU

LibMetal

- Provides software primitives for OpenAMP
 - Low level functions for device/memory access and interrupt handling
 - Shared memory, interrupts, Atomics
 - Linux (user space), Xilinx bare-metal, FreeRTOS
- Shared memory
 - Linux to RPU and RPU to Linux
 - I/O non-cacheable shared memory (UIO)

- Interrupts Linux to RPU/RPU to Linux
 - user application can register an interrupt handler
 - Supports UIO one interrupt per Device Tree device
- Atomics
 - C 2011 standard (C++ 11 and C11) atomics
 - Mutexes, spinlocks
 - Zynq-7000 and Zynq UltraScale+ MPSoC
 - MicroBlaze does not support atomic instructions

FSBL

- Memory Flash support for:
 - QSPI: MT25QL02G (and MT25QU02G)
 - QSPI: MT25QL512A
 - QSPI: N25Q256
 - QSPI: S25FL128S
 - QSPI: MX66L1G45G
 - QSPI: MX25L51245G
 - QSPI: MX25L25645G
 - QSPI: N25Q64
 - NAND: S34ML01G1
 - NAND: MT29F2G08AB
 - eMMC: MTFC4GMVEA-4M IT
- Support USB boot mode
- Support for Warm Restart
- Option to change address of booting starting code
- Support PMF (Power Management Framework) configuration change by PCW
- FSBL Secure Authentication

PMU Firmware

- Support for Warm Restart
- Productization of Isolation Configuration

- New PMU documentation
- PMU code is modular. Option to remove part of the code user is not interested
- PMU Firmware has a memory portion allocated for "Customer Code"
- Support Latency configuration for islands during suspend/resume

Power Management

- XilPM baremetal APIs implemented
- Power off individual CPU cores
- Support for CPU frequency scaling
- 4 power scaling use-cases:
 - Sleep
 - Full Power Domain off
 - R5 Sleep
 - Deep Sleep
- Wake-up support for LAN, UART, GPIO, USB, RTC

Important Information

Integrated Simulation (launch_simulation)

- Starting in Vivado 2016.1, the **Generate Scripts Only** capability has been deprecated and removed from the IDE.
- User should use the **Export Simulation** capability instead. This provides the functionality for exporting files from Vivado (IP and IP Integrator) to use in external verification environments.

Vivado Design Suite Documentation Update

In the 2017.1 Vivado Design Suite Documentation release, not all documentation will be available at first customer ship. Use the **Update Catalog** button in DocNav to stay up-to-date with the 2017.1 documentation suite.

Note: DocNav is a 32-bit application and requires the installation of 32-bit libraries on Linux in order to function.

Known Issues

Vivado® Design Suite Tools Known Issues can be found at <u>Answer Record 68923</u>.

Architecture Support and Requirements

Operating Systems

Xilinx® only supports the following operating systems on x86 and x86-64 processor architectures.

Microsoft Windows Support

- Windows 7 SP1 Professional (64-bit), English/Japanese.
- Windows 10 Professional Anniversary Edition (64-bit), English/Japanese.

Linux Support

- Red Hat Enterprise Workstation/Server 7.2 and 7.3 (64-bit)
- Red Hat Enterprise Workstation 6.6, 6.7, and 6.8 (64-bit)
- SUSE Linux Enterprise 11.4 and 12.2 (64-bit)
- Cent OS 7.2 and 7.3 (64-bit)
- Cent OS 6.7 and 6.8 (64-bit)
- Ubuntu Linux 16.04.1 LTS (64-bit)

Architectures

The following table lists architecture support for commercial products in the Vivado Design Suite WebPACK™ tool versus all other Vivado Design Suite editions. For non-commercial support:

- All Xilinx Automotive devices are supported in the Vivado Design Suite WebPACK tool.
- Xilinx Defense-Grade FPGA devices are supported where their equivalent commercial part sizes are supported.

Table 2-1: Architecture Support

	Vivado WebPACK Tool	Vivado Design Suite (All Other Editions)		
Zynq [®] Device	Zynq-7000 AP SoC Device	Zynq-7000 AP Soc Device		
	• XC7Z010, XC7Z015, XC7Z020, XC7Z030, XC7Z007S, XC7Z012S, and XC7Z014S	• All		
UltraScale™+ MPSoC	UltraScale+ MPSoC	UltraScale+ MPSoC		
	XCZU2EG, XCZU2CG, XCZU3EG, and XCZU3CG	• All		
Virtex® FPGA	Virtex-7 FPGA	Virtex-7 FPGA		
	• None	• All		
	Virtex UltraScale™ FPGA	Virtex UltraScale FPGA		
	• None	• All		
		Virtex UltraScale+ FPGA		
		• All		
Kintex® FPGA	Kintex-7 FPGA	Kintex-7 FPGA		
	• XC7K70T, XC7K160T	• All		
	Kintex UltraScale™ FPGA	Kintex UltraScale FPGA		
	• XCKU025, XCKU035	• All		
	Kintex UltraScale+ FPGA	Kintex UltraScale+ FPGA		
	XCKU3P. XCKU5P	• All		
Artix® FPGA	Artix-7 FPGA	Artix-7 FPGA		
	• XC7A15T, XC7A35T, XC7A50T, XC7A75T, XC7A100T, XC7A200T	• All		
Spartan®-7	Spartan-7	Spartan-7		
	• None	• XC7S50		

Compatible Third-Party Tools

Table 2-2: Compatible Third-Party Tools

Third-Party Tool	Red Hat Linux	Red Hat Linux-64	SUSE Linux	Windows-7/10 32-bit	Windows-7/10 64-bit	Ubuntu
Simulation						
Mentor Graphic ModelSim SE/DE/PE (10.5c)	Yes	Yes	Yes	Yes	Yes	N/A
Mentor Graphics Questa Advanced Simulator(10.5c)	Yes	Yes	Yes	Yes	Yes	N/A
Cadence Incisive Enterprise Simulator (IES) (15.20.014)	Yes	Yes	Yes	N/A	N/A	N/A
Synopsys VCS and VCS MX (2016.06-SP1)	Yes	Yes	Yes	N/A	N/A	N/A
The MathWorks MATLAB® and Simulink® with Fixed Point Designer (R2016a, R2016b and R2017a)	Yes	Yes	Yes	Yes	Yes	Yes
Aldec Active-HDL (10.4) ⁽¹⁾	N/A	N/A	N/A	Yes	Yes	N/A
Aldec Riviera-PRO (2016.10)	Yes	Yes	Yes	Yes	Yes	N/A
Synthesis ⁽²⁾	I	I	l	·		
Synopsys Synplify/Synplify Pro (L-2016.03) ⁽³⁾	Yes	Yes	Yes	Yes	Yes	N/A
Mentor Graphics Precision RTL/Plus (2015.2)	Yes	Yes	Yes	Yes	Yes	N/A
Equivalence Checking	1	1	ı.			
Cadence Encounter Conformal (9.1) ⁽⁴⁾	Yes	Yes	Yes	N/A	N/A	N/A
OneSpin 360 (2016_12)	Yes	Yes	Yes	N/A	N/A	N/A

Notes:

- 1. Support for Aldec simulators is offered by Aldec.
- 2. Most Vivado IP can only be synthesized by Vivado synthesis, because the RTL source can include encrypted files. To use this IP in a third-party synthesis flow, the synthesized netlist can be exported from the Vivado tool in a suitable format for use in the third-party synthesis project.
- 3. Contact Synopsys for availability of Synplify Overlay or Service Pack.
- 4. Cadence Encounter Conformal Support is for RTL2Gate using Synopsys Synplify only.

IMPORTANT: The versions listed in Table 2-2 are the minimum required versions to use with the Vivado tools. Previous versions are not tested.

System Requirements

This section provides information on system memory requirements, cable installation, and other requirements and recommendations.

The lab exercises require the installation of MATLAB 2014a (or later) and Vivado Design Suite 2014.2 (or later).

System Memory Recommendations

For memory recommendations for the Vivado Design Suite tools, see: <u>System Memory</u> Requirements.

Operating Systems and Available Memory

The Microsoft Windows and Linux operating system (OS) architectures have limitations on the maximum memory available to a Xilinx program. Users targeting the largest devices and most complex designs might encounter this limitation. The Vivado Design Suite has optimized memory and enabled support for applications to increase RAM memory available to Xilinx tools.

Cable Installation Requirements

Platform Cable USB II is a high-performance cable that enables Xilinx design tools to program and configure target hardware.

Note: The Xilinx Parallel Cable IV is no longer supported for debugging or programming.

RECOMMENDED: To install Platform Cable USB II, a system must have at least a USB 1.1 port. For maximum performance, Xilinx recommends using Platform Cable USB II with a USB 2.0 port.

The cable is officially supported on the 64-bit versions of the following operating systems: Windows-7, Red Hat Linux Enterprise, and SUSE Linux Enterprise 12. Additional platform specific notes are as follows:

- Root privileges are required.
- SUSE Linux Enterprise 11: The fxload software package is required to ensure correct Platform Cable USB II operation. The fxload package is not automatically installed on SUSE Linux Enterprise 11 distributions, and must be installed by the user or System Administrator.

For additional information regarding Xilinx cables, refer to the following documents:

- USB Cable Installation Guide (UG344) [Ref 13]
- Platform Cable USB II Data Sheet (DS593) [Ref 14]

Equipment and Permissions

The following table lists related equipment, permissions, and network connections.

Table 2-3: Equipment and Permissions Requirements

Item	Requirement
Directory permissions	Write permissions must exist for all directories containing design files to be edited.
Monitor	16-bit color VGA with a minimum recommended resolution of 1024 by 768 pixels.
Ports	To program devices, you must have an available parallel or USB port appropriate for your Xilinx programming cable. Specifications for ports are listed in the documentation for your cable.
	Note: Installation of the cable driver software requires Windows-10. If you are not using one of these operating systems, the cables might not work properly.

Note: X Servers/ Remote Desktop Servers, such as Exceed, ReflectionX, and XWin32, are not supported.

Network Time Synchronization

When design files are located on a network machine, other than the machine with the installed software, the clock settings of both machines must be set the same. These times must be synchronized on a regular basis for continued proper functioning of the software.

Download and Installation

This guide explains how to download and install the Vivado[®] Design Suite tools, which includes the Vivado Integrated Design Environment (IDE), High Level Synthesis tool, and System Generator for DSP.

Downloading the Vivado Design Suite Tools

Xilinx® Design Tools users have multiple choices for download and installation.

Xilinx introduced **Vivado Lab Edition**, which features a dedicated and streamlined environment for programming and debugging devices in lab settings.

TIP: No license is required to use Vivado Lab Edition tools.

For users wishing to install one of the full Vivado Editions, there are three choices.

Vivado Design Suite - HLx Editions:

- WebPack and Editions: Web installer for windows
- WebPack and Editions: Web installer for Linux
- All OS Single File Download

All Editions and download options are available on the Xilinx website: Downloads

Most files in the Xilinx Download Center are downloaded using the Akamai download manager. For the optimum download experience:

- Allow pop-ups from entitlenow.com.
- Set security settings to allow for secure and non-secure items to be displayed on the same page.
- Allow the Akamai download manager to run Java processes.

To download a full Edition of the Vivado Design Suite:

1. Select the **Vivado Design Tools** tab in the web page.

- 2. Under the Version heading, click the version of the tools you want to download.
- 3. Click the link for the installer you want to download.

To download the Vivado Lab Edition tools, go to the Vivado Design Tools tab, select a version of 2016.4 or newer, and download the file associated with the Vivado Lab Edition.

Note: Lab Edition installer can be run on both 32 or 64-bit machines. The Full Edition installers work only on 64-bit machines.

Installing the Vivado Design Suite Tools

This section explains the installation process for all platforms for the Vivado Design Suite.

Installation Preparation

IMPORTANT: Before starting installation the follow steps must be completed:

- Check the links in Important Information section in Chapter 1 for any installation issues pertaining to your system or configuration.
- Make sure your system meets the requirements described in Chapter 2, Architecture Support and Requirements.
- Disable anti-virus software to reduce installation time.
- Close all open programs before you begin installation.
- The Vivado Design Suite installer does not set global environment variables, such as XILINX, on Windows.

Lab Edition, Full Product Download, or DVD

If you downloaded the Lab Edition or full product installation, decompress the file and run xsetup (for Linux) or xsetup.exe (for Windows) to launch the installation. If you received a DVD, which only contains the full Edition products, launch xsetup(.exe) directly.

RECOMMENDED: Xilinx recommends the use of 7-zip or WinZip (v.15.0 or newer) to decompress the downloaded tar.gz file.

Lightweight Installer Download

If you downloaded the lightweight installer, launch the downloaded file. You are prompted to log in and use your regular Xilinx login credentials to continue with the installation process.

After entering your login credentials, you can select between a traditional web-based installation or a full install image download.

- The **Download and Install Now** choice allows you to select specific tools and device families on following screens, downloads only the files required to install those selections, and then installs them for you.
- The **Download Full Image** requires you to select a download destination and to choose whether you want a Windows only, Linux only, or an install that supports both operating systems. There are no further options to choose with the **Download Full Image** selection, and installation needs to be done separately by running the xsetup application from the download directory.

Note: Lab Edition is not supported through a lightweight installer. You may download the single-file download image for Lab Edition.

Figure 3-1: Vivado Design Suite Installation - Select Installation Source

Connectivity

The installer connects to the internet through the system proxy settings in Windows. These settings can be found under **Control Panel > Network and Internet > Internet Options**. For Linux users, the installer uses Firefox browser proxy settings (when explicitly set) to determine connectivity.

Figure 3-2: Vivado Design Suite Installation - Connectivity

If there are connectivity issues, verify the following:

1. If you are using alternate proxy settings to the ones referred to, select the **Manual Proxy Configuration** option to specify the settings.

Figure 3-3: Vivado Design Suite Installation - Change Proxy Settings

- 2. Check if your company firewall requires a proxy authentication with a username and password. If so, select the **Manual Proxy Configuration** option in the dialog box above.
- 3. For Linux users, if either the **Use System settings** or the **Auto detect settings** option is selected in the Firefox browser, you must manually set the proxy in installer.

License Agreements

Carefully read the license agreements before continuing with the installation. If you do not agree to the terms and conditions, cancel the installation and contact Xilinx.

Edition Selection

Select the edition or standalone tool that is required. You can also install the Xilinx Software Development Kit (XSDK) as part of the Vivado WebPACK, System and Design editions.

Figure 3-4: Vivado Design Suite Installation - Select Products

Vivado WebPACK and Design edition users will also be able to upgrade to a higher edition post installation. See Adding Additional Tools and Devices, page 35 for more details.

Tools, Devices, and Options

Customize the installation by choosing the design tools, device families and installation options. Selecting only what you need helps to minimize the time taken to download and

install the product. You will be able to add to this installation later by clicking **Add Design Tools or Devices** from either the operating system Start Menu or the **Vivado > Help** menu.

Figure 3-5: Vivado Design Suite Installation - Vivado System Edition

Shortcuts and File Associations

You can customize the creation of the program group entries (Start Menu) and the creation of desktop shortcuts. Optionally, you can also create file associations to launch Vivado project files directly with this version of Vivado. The shortcut creation and file association options can be applied to the current user or all users.

Installing Cable Drivers

On Windows, **Install Cable Drivers** is an optional selection in the installer.

For Linux, because root or sudo access is required to install drivers, this option has been removed from the Linux installer beginning in Vivado 2015.4. The general Vivado installer can now be run on Linux without root or sudo privileges. To install cable drivers on Linux, there is now a script that must be run as root or sudo post installation.

Script Location: <Vivado Install
Dir>/data/xicom/cable drivers/lin64/install script/install drivers/

Script Name: install_drivers

Adding Additional Tools and Devices

You can incrementally add additional tools, devices or even upgrade Vivado editions post-install. This is useful for users that have chosen to install a subset of devices and/or tools.

To add new tools or devices:

- Start Menu > Xilinx Design Tools > Vivado < version > > Add Design Tools or Devices.
- Launch Vivado > Help > Add Design Tools or Devices.

If you have installed the Vivado WebPACK or Design Edition, you are presented with the option to upgrade the edition.

Figure 3-6: Vivado Design Suite Installation - Select Edition

Based on the above selection, you are presented with all available tools and devices that can be added to the current installation.

You can also add tools or devices from the Xilinx Information Center (XIC). See the Obtaining Quarterly Releases section for using this flow.

Network Installations

Installing to a network location provides a way for client machines to access the design tools by pointing to it on the network drive. To run the design tools on the network, the client machines must be set up correctly to ensure the environment variables, registry, and program groups all point to the network. The following sections describe the procedure for network setups.

Linux Clients

You must source settings32.(c)sh or settings64.(c)sh (whichever is appropriate for your operating system) from the area in which the design tools are installed. This sets up the environment to point to this installed location.

To run the design tools from a remotely installed location, run an X Windows display manager, and include a DISPLAY environment variable. Define DISPLAY as the name of your display. DISPLAY is typically unix: 0.0. For example, the following syntax allows you to run the tools on the host named bigben and to display the graphics on the local monitor of the machine called mynode.

```
setenv DISPLAY mynode:0.0
xhost = bigbenPC Clients
```

Microsoft Windows Clients

- 1. Install design tools to a PC network server. Make sure your users know the location of the design tools and have access to the installation directory, and they have Administrator privileges for the following steps.
- 2. From the local client machine, browse to the following directory: network_install_location\.xinstall\Vivado_<version> and run the program networkShortcutSetup.exe.
 - Running this program sets up the Windows settings batch files and **Program Group** or **Desktop** shortcuts to run the Xilinx tools from the remote location.
- 3. From the client machine, launch the Vivado Design Suite tools by clicking the **Program Group** or **Desktop** shortcuts, or by running the applications on the network drive.

Installing to a Mounted Network Drive

Xilinx design tools are designed to be installed in a directory under ROOT (typically C:\Xilinx). The installer normally presents this option when installing to a local driver.

To work around this issue, either specify a UNC path (for example, \network_loc\Xilinx\) or define your target installation directory as \Xilinx under the network mount point (For example: N:\Xilinx).

Windows 7 default security levels do not allow you to select remote mapped drives. To install Xilinx Design Tools on remote mapped drives, you must change your account control settings using the following steps:

- 1. Open the Windows Control Panel, from the Windows Start menu, and select 'User Accounts'. If your Control Panel Uses 'Category View', click 'User Accounts' on two successive screens
- 2. Click 'Change User Account Control settings' and allow the program to make changes.

- 3. Click and slide the slide-bar down to the second to lowest setting (as seen in the following figure).
- 4. Click OK.

Figure 3-7: Vivado Design Suite Installation - User Account Control Settings

RECOMMENDED: Xilinx recommends that you revisit this procedure to restore your settings to their previous state after installation.

Note: You are not able to browse to the remote mapped drives using the Xilinx installer. You need to manually type in your installation path which contains a mapped network drive.

Batch Mode Installation Flow

Beginning in Vivado 2015.1, the installer can be run as an unattended batch process. To run unattended, a standard Edition and install location must be specified or a configuration file must be present which tells the installer the install location and which of the tools, devices and options you wish to install. The installer has a mode in which it can generate a reference

option file for you based on common configurations, which you can further edit to customize your installation.

RECOMMENDED: It is recommended that you generate this reference for each new quarterly release, so that new devices, tools, options or other changes will be accounted for in your options file.

To begin using batch mode, open a command shell and change to the directory where you have stored your extracted installer.

Note: For Windows, open the command window with administrator privileges and run the xsetup.bat file, found in the \bin directory, and not xsetup.exe with the options below.

Generate Configuration File

Run: xsetup -b ConfigGen

This will put you in an interactive mode where you will see the following menu. Choose an edition from the list given below.

- 1. Vivado WebPACK
- 2. Vivado Design Edition
- 3. Vivado System Edition
- 4. Documentation Navigator (Standalone)

After you select an edition, you will be prompted for a location/filename for your configuration file and the interactive mode will exit.

Below is a sample of a WebPACK configuration file:

```
#### Vivado WebPACK Install Configuration ####
Edition=Vivado WebPACK
Destination=C:\Xilinx
Modules=Vivado:1, Vivado High Level Synthesis:0, Software Development
Kit:0,DocNav:0,Artix-7,Kintex-7,Zynq-7000:1
#### Shortcut creation ####
CreateProgramGroupShortcuts=1
CreateShortcutsForAllUsers=0
ProgramGroupFolder=Xilinx Design Tools
CreateDesktopShortcuts=1
CreateFileAssociation=1
#### Post install tasks ####
## Post install tasks can be configured as shown below.
InstallOptions=Configure WebTalk:1, Install and Initialize Trusted Storage
Licensing:1, Generating installed device list:1, Install VC++ runtime libraries for
64-bit OS:1, Install Cable Drivers:0, Acquire or Manage a License Key:0, run:xic:1
```

Basically, each option in the configuration file matches a corresponding option in the GUI. A value of 1 means that option is selected, a value of 0 means the option is unselected.

Run the Installer

Now that you have edited your configuration file to reflect your installation preferences, you are ready to run the installer. As part of the installer command-line, you will need to indicate your acceptance of the Xilinx and Third Party license agreements, and confirm you understand the WebTalk Terms and Conditions.

Xilinx End-User License Agreement (EULA)

Xilinx End-User License Agreement

Third Party End-User License Agreement (EULA)

Third Party End-User License Agreement

WebTalk Terms and Conditions

By indicating I AGREE, I also confirm that I have read Section 13 of the terms and conditions above concerning WebTalk and have been afforded the opportunity to read the WebTalk FAQ posted at Xilinx Design Tools Webtalk. I understand that I am able to disable WebTalk later if certain criteria described in Section 13(c) apply. If they don't apply, I can disable WebTalk by uninstalling the Software or using the Software on a machine not connected to the internet. If I fail to satisfy the applicable criteria or if I fail to take the applicable steps to prevent such transmission of information, I agree to allow Xilinx to collect the information described in Section 13(a) for the purposes described in Section 13(b).

There is a command-line switch, -a or --agree for you to indicate your agreement to each of the above. If one of the above is left out of the list, or the agree switch is not specified, the installer will exit with an error and will not install.

Example Command Lines

This is an example of the command line for a typical new installation using a configuration file.

```
xsetup --agree XilinxEULA,3rdPartyEULA,WebTalkTerms --batch Install --config
install_config.txt
```

If you wish to use one of Xilinx's default Edition configurations, you do not have to specify the --config option, but since the destination directory is included in the configuration file, you will be required to specify this on the command-line.

```
xsetup --agree 3rdPartyEULA,WebTalkTerms,XilinxEULA --batch Install --edition
"Vivado System Edition" --location "C:\Xilinx"
```

The above command will utilize the default configuration options for the edition specified. To see the default configuration options, use the –b ConfigGen mode as described

above. The Vivado installer's batch mode can also perform uninstallation and upgrades (adding additional tools and devices). For the full list of the installer's batch options run xsetup -h or xsetup -help.

Obtaining Quarterly Releases

Xilinx releases quarterly versions of the Vivado Design Suite tools throughout the year. Each quarterly version contains device support updates, new features and bug fixes. The following sections describe how to obtain updates through the Xilinx Information Center.

Xilinx Information Center

Xilinx Information Center (XIC) is the next generation replacement of XilinxNotify. This functionality resides in the task bar (Windows) and periodically checks for new releases and updates from Xilinx. Users can view and dismiss notifications as well as update installations.

In addition, XIC now includes a cockpit from which you can manage all of your Xilinx tool installations. Update, check licenses or uninstall all from the new Manage Installs tab.

Figure 3-8: Xilinx Information Center (XIC)

Uninstalling the Vivado Design Suite Tool

Before uninstalling, make sure to have moved any project files you want to keep outside your Xilinx installation directory structure, or they are deleted.

Note: Xilinx Documentation Navigator is not removed during uninstallation. It is intended to be a standalone application common to multiple versions of Xilinx tools. You need to uninstall it separately if it is no longer required.

Uninstallation

Before uninstalling, make sure to have moved any project files you want to keep outside your Xilinx installation directory structure, or they will be deleted. See below for information on uninstalling Documentation Navigator and Xilinx Information Center.

Uninstalling Documentation Navigator

Xilinx Documentation Navigator will not be removed during uninstallation. It is intended to be a standalone application common to multiple versions of Xilinx tools. If it is no longer required, you will need to uninstall separately either from the Start Menu program group entry 'Uninstall DocNav' or through the corresponding entry in the 'Uninstall or change a program' control panel option (for Windows).

Uninstalling Xilinx Information Center

Xilinx Information Center will not be removed during uninstallation. It is intended to be a standalone application common to multiple versions of Xilinx tools. If it is no longer required, you will need to uninstall separately through the corresponding entry in the 'Uninstall or change a program' control panel option (for Windows).

Uninstalling on Microsoft Windows

To uninstall any Xilinx product, select the Uninstall item from that product's Start Menu folder. For instance, to uninstall Vivado Design Suite: Edition, select **Start > All Programs > Xilinx Design Tools > Vivado 2017.1 > Uninstall**.

If you do not have a program group entry, use the command line option to uninstall: <install_path>\.xinstall\Vivado_2017.1\ xsetup.exe -Uninstall

Alternatively, use the corresponding entry in the Uninstall or change a program control panel option (for Windows).

Uninstalling on Linux

To uninstall the Vivado Design Suite tool product, launch the uninstaller from the launcher menu: select **Applications > Xilinx Design Tools > Vivado 2017.1 > Uninstall**.

WebTalk

The WebTalk feature helps Xilinx® understand how you use Xilinx FPGA devices, software, and intellectual property (IP). The information collected and transmitted by WebTalk allows Xilinx to improve the features most important to you as part of our ongoing effort to provide products that meet your current and future needs. When enabled, WebTalk provides information on your use of the Vivado Design Suite tools, SDK, and Petalinux.

WebTalk Participation

Your participation in WebTalk is voluntary except when a paid license is not found.

In these cases, WebTalk data collection and transmission always occurs, regardless of your preference settings. For all other cases, data is not transmitted if you disable WebTalk.

The following table summarizes WebTalk behavior for data transmission to Xilinx from your post-route design, based on your Xilinx license, WebTalk install preference, and user preference settings.

Table 4-1: WebTalk Behavior for Bitstream Generation or Route Design Flow

License	WebTalk Install Preference Selected as "Enabled"	WebTalk User Preference Selected as "Enabled"	Send WebTalk Data to Xilinx
WebPACK	X	Х	Yes
Edition License	No	X	No
Edition License	Yes	No	No
Edition License	Yes	Yes	Yes

Note: If the device is a WebPACK device, the Tools first look for a WebPACK license.

Setting WebTalk Install Preference

You can enable or disable WebTalk globally during or after installation as described below. During installation you can enable or disable WebTalk installation options by checking or unchecking the **Enable WebTalk to send software**, **IP and device usage statistics to Xilinx** (Always enabled for WebPACK license) checkbox.

Figure 4-1: WebTalk Install Options

You can enable or disable WebTalk installation options using the Tcl command config_webtalk:

```
config_webtalk -install on off
```

- on turns WebTalk on for the installation.
- off turns WebTalk off for the installation.

Install settings are saved in the following location:

- Windows 7 and 10: <install dir>/vivado/data/webtalk/webtalksettings
- **Linux**: <install dir>/vivado/data/webtalk/webtalksettings

Note: You need administrator privileges to write to the install location.

Setting WebTalk User Preferences

You can enable or disable WebTalk user options by selecting **Tools > Settings**. In the Settings dialog box, click the WebTalk category as shown in the following figure.

Figure 4-2: WebTalk User Preferences

After installation, you can enable or disable WebTalk user options using the config_webtalk Tcl command:

config_webtalk -user on off

- on turns WebTalk on for the current user.
- off turns WebTalk off for the current user.

User settings are saved in the following location:

Windows 10 or earlier:

```
%APPDATA%\Xilinx\Common\<version>\webtalk
where:
%APPDATA% is:
C:\Users\<user>\AppData\Roaming
```

Linux:

```
%APPDATA%/.Xilinx/Common/<version>/webtalk
where:
%APPDATA% is:
```

Checking WebTalk Install and User Preferences

You can also use the <code>config_webtalk</code> Tcl command to check the current status of WebTalk settings. The command line option <code>-info</code> reports the values for the install setting and the user setting:

config webtalk -info

/home/<user>

Types of Data Collected

WebTalk does not collect your design netlist or any other proprietary information that can be used to reverse engineer your design. The data Xilinx collects through WebTalk includes:

- Software version
- Platform information (for example, operating system, speed and number of processors, and main memory)
- Unique project ID
- · Authorization code
- Date of generation
- Targeted device and family information

For more information on the type of data that is collected, see the Xilinx Design Tools WebTalk web page [Ref 17]. To see the specific WebTalk data collected for your design, open the usage_statistics_webtalk.xml file in the project directory. You can also open the usage_statistics_webtalk.html file for easy viewing of the data transmitted to Xilinx. Additionally, additional data collection files for sub-flows in the Xilinx tools are also generated which include:

- usage_statistics_ext_xsim.xml
- usage_statistices_ext_labtools.xml
- usage_statistics_ext_sdk.xml
- usage_statistics_ext_petalinux.xml (along with corresponding html files)

Transmission of Data

WebTalk is invoked after bitstream or route design compilation. WebTalk bundles the collected data in an usage_statistics_webtalk.xml file and sends this file to Xilinx by https (hypertext transfer protocol secure) post. Every new compilation for a given design overwrites the previous usage_statistics_webtalk.xml file. WebTalk also writes an HTML file equivalent usage_statistics_webtalk.html file for easy viewing of the data transmitted to Xilinx. WebTalk also writes to the vivado.log (or runme.log) file that contains additional information about whether the file was successfully transmitted to Xilinx.

Obtaining and Managing a License

The Xilinx® Product Licensing site is an online service for licensing and administering evaluation and full copies of Xilinx design tools and intellectual property (IP) products. This chapter describes the FLEXnet license generation functionality of the Product Licensing Site.

Licensing Overview

Two Product Licensing Methodologies

There are now two ways in which Xilinx enforces the Xilinx End-User License Agreement at run time in the Xilinx design tools.

- Certificate-Based Licenses: This is the license enforcement method Xilinx introduced for the ISE® Design Suite in the ISE 11.1 release. A certificate, commonly referred to as a "license file (.lic)" is issued from the Xilinx Product Licensing Site. The certificate is matched to a given machine, server or licensing dongle using your entering host-id which uniquely identifies the machine. This license certificate must remain present on the machine and in the license search path, because the Vivado tools need access to this file to check for a valid license feature during run time.
- Activation Licenses: Instead of requiring a file to be present to authorize a machine, Activation uses a trusted area on the client or servers hard-drive to store the authorization credentials. Most new Vivado tools licenses purchased after April, 2014 utilize a licensing technology referred to as Activation-based licensing. This trusted storage area should be automatically installed and initialized on Windows operating systems if Vivado was installed with Administrative privileges. If not, or if using Linux, then the trusted storage area must be installed//initialized prior to any other Activation licensing activities. See either Certificate-Based Node Locked License or Activation-Based Floating License. When the Vivado tools look for a license feature, they are allowed to run if this trusted storage area contains the proper authorization. Because activation-based licenses do not use a license file, they will not work with USB license dongles.

Note: Flex-ID Dongle licensing for Xilinx Software is supported only on Windows platforms.

Certificate Licensing Terminology

- Host ID: An identifier, placed within certificate licenses, which binds the license to the
 computer using this identifier. Typical identifiers are: Hard-drive volume ID, Ethernet
 port MAC address, or USB Dongle ID.
- **Node-Locked License**: A node-locked license allows for the use of a single seat of a product entitlement on a specific machine.
- **Floating License**: A floating license resides on a network server and enables applications to check out a license when they are invoked. At any one time, the number of licenses for simultaneous users is restricted to the number of license seats purchased.
- **License Rehosting**: The act of changing the host ID of a generated license due to machine hardware changes, hard-drive failure or the moving of a license from one machine to another.
- **License Deletion**: The act of removing a license from a machine, and having the entitlement placed back into the Xilinx Product Licensing Account.
- **Affidavit of Destruction**: A click through agreement by which you certify that the license file (.lic) for a rehosted or deleted license will be destroyed and no longer used.

Activation Licensing Terminology

- **Client License**: A client license allows for the use of a single seat of a product entitlement on a specific machine. This is the activation-based equivalent of a certificate-based node-locked license.
- **Server License**: A server license is the activation-based equivalent of a certificate-based floating license. A server license resides on a network server and enables applications to check out a license when they are invoked. At any one time, the number of licenses for simultaneous users is restricted to the number of license seats purchased.
- **Trusted Storage**: The area where activation license host information and authorizations are stored.
- Request Creation: Activation licensing is based upon a request/fulfillment system. A request for a new license must first be recorded into trusted storage. This is done automatically by the Vivado License Manager whenever you use the Connect Now or Save Link As Button in Obtain License screen or by using similar command-line arguments for the xlicsrvrmgr tool, required for setting up a floating Activation license. After a request identifier is created, it is sent to the Xilinx Product Licensing Site along with the host information. When a license is generated on the Licensing Site, a fulfillment XML file is created with this same request identifier. When the activation fulfillment XML file is loaded into trusted storage, activation will be successful only if the request identifier on the fulfillment matches the one stored in trusted storage.

After the license is activated, the request becomes inactive and a new request can be made for additional licenses.

• **Return License**: With activation, license rehosting, license deletion and affidavits of destruction are no longer necessary. Activation features a methodology by which you can initiate a return of a license to Xilinx from the client or server machine. When the return request is made, the license is disabled on the local machine, and a return request is sent to the Xilinx Product Licensing Site. After processed, the return request causes an entitlement to be placed back in your Product Licensing Account, and a message is sent to trusted storage to remove the returned license from the machine.

License Compatibility

The Vivado 2014.1 and later releases recognize both certificate and activation-based licenses. If the license versions and dates are valid for the tool version being used, it does not matter whether the license is certificate or activation-based.

Differences with Activation Licenses

To authorize the trusted storage area, activation records need to be sent from the Xilinx Product Licensing Site to the client or server machine. Currently, this is done by using XML files with encrypted authorizations. When you generate an Activation license, you receive an XML file by email, much like you might have received a certificate file (.lic) in the past. The difference is that certificate .lic files need to be continually accessed by the Xilinx software, and so must be retained and in a valid license search path. The XML activation record is used to load the authorization into the trusted storage area. After the authorization has been loaded, the XML activation record is no longer needed.

To generate licenses based on activation entitlements, a request for a license must first be made into the client or server computer's trusted storage area. For client (node-locked) activation license requests, Vivado License Manager or the command-line utility xlicclientmgr must be used. For server (floating) license requests, the command-line utility xlicsrvrmgr must be used. For more information on the xlicclientmgr or xlicsrvrmgr utilities, see the Xlicclientmgr Command-Line Utility or Xlicsrvrmgr Command-Line Utility section.

After this request is processed, a URL to the Xilinx Product Licensing Site will be generated and will contain the id of the request along with specific machine identification information of the Xilinx Product Licensing Site. This URL should be placed into a web browser, and if activation entitlements exist, they are accessible in the Activation-Based Licenses section of the Create New Licenses tab of the Xilinx Product Licensing Site.

If you enter the Xilinx Product Licensing Site directly or through older Xilinx license managers, the machine identification necessary to generate an activation-based license will not be present. In this case, the Activation-Based Licenses section of the website will be inactive, and only certificate licenses will be available for generation.

Generating/Installing/Managing Activation-Based Licenses

Activation-Based Node-Locked License

Getting Started

Activation Exceptions

If you meet any of the following conditions, you are not a candidate to use Activation for your licensing solution. Please contact Xilinx Development System Customer Service for an alternate licensing solution.

- License dongles are not supported by Xilinx's activation licensing. If you wish to utilize your existing dongles, only certificate-based licenses should be used.
- If you are creating a license for a secured area where files are not allowed to be exported, certificate-based licenses which support the legacy host ID structure are a better fit.

Initializing Trusted Storage

Windows: If you are using Windows and installed with Administrative rights, the trusted storage area should have been installed and initialized automatically. If trusted Storage has not been initialized, perform the following steps:

- 1. Open a command window in Administrative mode by typing cmd in the Windows Start Menu search box, right clicking on the cmd. exe icon and choosing **Run as** administrator.
- 2. Run <Vivado Tools
 Directory>\Vivado\2017.1\bin\unwrapped\win64.o\installanchorserv
 ice.exe.

Linux: Trusted storage must be manually installed and initialized on Linux by performing the following steps:

- 1. With root or sudo access, open a command-line shell.
- 2. Run < Vivado Tools
 Directory > / Vivado / 2017.1 / bin / unwrapped / lin64.0 / install_fnp.sh

Requesting a Node-Locked License From Your Machine

In order to generate node-locked (client) activation-based licenses, you must use either the Vivado License Manager GUI, or the xlicclientmgr command-line executable to access

the Xilinx License Management site. Failure to use one of these tools, and going to the Xilinx License Manage website directly in a browser will result in all activation-based licenses being non-selectable. The following instructions are for using the Vivado License Manager GUI to access the Xilinx License Management website.

- 1. Launch Vivado License Manager
 - For Windows 7 and 10: Select Start > All Programs > Xilinx Design Tools > Vivado
 2017.1 > Manage Xilinx Licenses.
 - b. For Windows 8.1: Run the Manage Xilinx Licenses app from the full listing of Apps on your Start screen.
 - c. For Linux: Type vlm in a command-line shell.
- 2. In the left window frame select **Obtain License** which is located under the **Get License** section.
- 3. In the main window frame, select either Get Free Licenses, Start 30-Day Evaluation or Get My Purchased Licenses (not Start now) and click the **Connect Now** button (Figure 5-1).
- 4. Your default web browser should now open with a Xilinx login screen.

Note: If your machine is not currently connected to the internet or is having proxy issues, please click the Save Link As button. This will allow you to save the required information into an HTML file. This HTML file can be opened by a web browser on any machine that is connected to the internet.

Figure 5-1: Obtain License

Generating a Node-Locked Activation License on the Xilinx License Management Website

Whether Vivado License Manager launched your web browser, or you manually launched a browser with the HTML file provided by the **Save Link As** command, you should now be at the **Sign In To The Xilinx Licensing Site** screen.

- 1. Use your Xilinx.com username and password to sign in and confirm your address information.
- 2. Select the licensing account which contains your licenses from the **Account** drop-down menu, if necessary.
- 3. Scroll down, if necessary, to the **Activation Based Licenses** section of the webpage (Figure 5-2).
- 4. Select the Activation licenses of your choice.

Note: Once you check an entitlement in either the "Activation Based Licenses" area or the "Certificate Based Licenses" area, the other area will automatically become inactive. Activation and Certificate licenses must be generated separately, although multiple licenses of the same license type may be selected. To reactivate both areas, uncheck all licenses in that area.

Figure 5-2: Create New Node-Locked (Client) Activation License

- 5. Select the Activate Node-Locked License button.
- 6. On the pop-up dialogs confirm each page of information is correct by pressing the **Next** buttons until the license generation begins.

Installing a Node-Locked Activation License On Your Machine

One-Step Activation Method

Beginning in Vivado 2014.3, pressing the **Connect Now** button in the Vivado License Manager causes the VLM to go into polling mode. After a two-minute delay, VLM shows the following dialog box (Figure 5-3).

Figure 5-3: Waiting for Activation License Dialog

If your internet and proxy connects are correct, Vivado License Manager detects the existence of your Xilinx_License.xml file soon after you press the final **Next** button on the license generation dialogs in step 3. VLM will then automatically download and install the .xml file for you, immediately activating your license and presenting you with a **Success** dialog. You may view your installed license in the **View License Status** page under the **Manage License** heading in the left most window frame.

Your Xilinx_License.xml file will be e-mailed to you for your records, but no further action with this file is required.

Manual Method

The One-Step Activation polling stops after about 15 minutes. If it has taken you longer than this to generate your license file, if you manually cancelled the polling, or if you accessed the Xilinx License Management Website on a different machine because yours was not connected to the internet, you will need to utilize the manual method for loading your license onto your machine.

- 1. Save the activation fulfillment file (.xml) attached to thee-mail to a temporary directory on your local system.
- 2. Run the Vivado License Manager.
- 3. On the left hand frame of VLM, choose Load License under the Get License section
- 4. Click the Activate License button.

- 5. Browse to your activation fulfillment file (Xilinx_License.xml) and click **Open**.
- 6. This loads your activation fulfillment into trusted storage, where it is verified and the machine authorized for the corresponding tools.

Activation-Based Floating License

Getting Started

Activation Exceptions

If you meet any of the following conditions, you are not a candidate to use Activation for your floating license server. Contact Xilinx Development System Customer Service for an alternate licensing solution.

- Triad (triple-redundant) floating license server configurations are not supported by Xilinx's activation licensing. Certificate-based licenses must be used with triple-redundant floating servers.
- SUN-OS based activation floating license servers are not supported by Xilinx. Certificate-based licenses do still support the SUN-OS.
- If you are creating a license for a secured area where files are not allowed to be exported, certificate-based licenses which support the legacy host ID structure are a better fit.

Initializing Trusted Storage

Trusted storage must be manually installed and initialized on your floating license server. All the files required to install, initialize and serve floating licenses are available in the platform specific ZIP files located on the Xilinx Download Center in the License Management Tools section of the current Vivado release.

Windows:

- 1. Extract the License Management Tools archive onto your disk. A permanent location is suggested as you will need the lmgrd and xilinxd files in this archive to actually serve your licenses.
- 2. Open a command window in Administrative mode by typing cmd in the Windows Start Menu search box, right clicking on the cmd. exe button and choosing Run as administrator.
- Run < Server Tools Directory>\<Tools Version>\win64.o\
 installanchorservice.exe.

Linux:

Trusted storage must be manually installed and initialized on Linux by performing the following steps.

- 1. Extract the License Management Tools archive onto your disk. A permanent location is suggested as you will need the lmgrd and xilinxd files in this archive to actually serve your licenses.
- 2. With root or sudo access, open a command-line shell.
- Run <Server Tool Directory>/<Tools Version>/lnx64.o/install_fnp.sh.

Requesting a Floating License From Your License Server Machine

To generate floating (server) activation-based licenses, you must use the xlicsrvrmgr command-line executable run from your server machine to access the Xilinx License Management site. Failure to use this tool and going to the Xilinx License Manage website directly in a browser results in all activation-based licenses being non-selectable. To generate a floating license from an entitlement in your Xilinx License Management Account, do the following.

1. From your server tools directory (above), run xlicsrvrmgr -cr <outputdir>/server_req.xml.

This creates a license request into the trusted storage area which causes XML and HTML files to be output containing your server's Host ID information.

2. Open the server_req.html file in the browser of your choice.

This.html file effectively contains a URL with the Host ID information that activation requires to lock a floating license to your server.

3. Your web browser should now open with a Xilinx login screen.

Note: If your machine is not currently connected to the internet or is having proxy issues you may take this HTML to a web browser on any machine that is connected to the internet.

Generating a Floating Activation License on the Xilinx License Management Website

- 1. From the **Xilinx Licensing Site** login screen, enter your Xilinx.com username and password to sign in and confirm your address information.
- 2. Select the licensing account which contains your licenses from the **Account** drop-down menu, if necessary.
- 3. Scroll down, if necessary, to the Activation Based Licenses section of the webpage (Figure 5-4.).

Note: After you check an entitlement in either the "Activation Based Licenses" area or the "Certificate Based Licenses" area, the other area will automatically become inactive. Activation and Certificate licenses must be generated separately, although multiple licenses of the same license type may be selected. To reactivate both areas, uncheck all licenses in that area.

4. Select the Activation licenses of your choice and click the **Activate Floating License** button..

Activation Based Licenses

Figure 5-4: Create New Floating (Server) Activation License

5. A dialog will open where you can specify the number of license seats from your entitlement that you wish to assign to this server in the **Requested Seats** field. The default is 0, but a non-zero number is required to continue.

Note: If your Vivado subscription was purchased or renewed after the launch of Vivado 2017.1, a borrow feature is enabled on your floating license. For more information on the borrow feature, see Borrowing Licenses below.

6. If the borrow feature is enabled on your licenses, you will see an additional field to the right called **Borrowed Seats** (Figure 5-5). Here you will specify the number of requested seats that are eligible to be borrowed. The default is 0, which means no seats will be available for a user to borrow and you may enter any number up to the number of requested seats in the previous column

Figure 5-5: Specifying Floating and Borrowable Seats

7. After inputting the requested and borrowed seats, press the **Next** buttons until the license generation begins.

8. Your Xilinx_License.xml file will be e-mailed to you. You will need this file to finish installing and serving your license

Installing and Serving a Floating Activation License File On Your Machine

After you receive your Xilinx_License.xml file, please save it off to a local directory. The following steps instructs you on how to install the license, and how to serve it on your floating server.

- 1. From your server tools directory (above), run xlicsrvrmgr -p <response filename i.e.(xilinx_license)>.xml.
- 2. This will store the license information into your trusted storage area.
- 3. Verify that the license is installed by viewing your trusted storage area: xlicsrvrmgr –v "format=long".

License File Requirements

Before completing the following steps, there are some things that need to be understood about Flexera's Imgrd license server utility. LMGRD and other familiar FLEX server utilities are still used for serving and managing activation-based floating licenses. While licenses in trusted storage are automatically found and served by Imgrd, Imgrd requires that a license file (.lic) be specified. For activation-based floating licenses, the license file is just needed to specify certain network basics.

```
SERVER <host_name> <host_id> <port> (Xilinx's default port=2100)
USE_SERVER
VENDOR xilinxd
```

If you already going to serve an existing Xilinx license file, like for Xilinx IP or ISE Design Suite, there is nothing further needed. If you are only going to be serving the activation-based licenses on the server, then you will need to create a basic license file (.lic) with the information listed above.

- 4. Ensure that a license file .(lic) meeting the minimum criteria above is present.
- 5. Run Imgrd to serve your licenses.

Windows:

<Server Tool directory>\win64.o\lmgrd -c <path_to_license>\license filename>.lic -l
<path_to_license>\<log filename>.log

Linux:

Note: For Linux users - Imgrd command requires library paths to be set. Xilinx provides a shell script to set this for you, Imgrd.sh. If you use the Imgrd command-line tool alone, you are likely to see an error

<Server Tool directory>/lnx64.o/lmgrd.sh -c
<path_to_license>/<license file>.lic -l <path_to_license>/<log
filename>1.log

IMPORTANT: If you are using a Windows 8.1 machine as your floating server or if you wish to support borrowing from your server, you must use the 11.13.1.3 version of lmgrd and xilinxd found in the Vivado 2017.x Server Tools download. Re-initialization of trusted storage will be required when moving from the previous 11.11.0 lmgrd and xilinxd to 11.13.1.3. If you do not wish to enable borrow and are not using a Windows 8.1 machine, you may continue to use your existing 11.11.0 lmgrd and xilinxd.

Borrowing Licenses

Beginning with Vivado 2015.1, Xilinx introduces the ability to borrow activation-based licenses from a compatible server to the trusted storage of your local machine. This means that, for a period of time specified during the borrow request process, the license seat count on the server is decremented by 1, and the license is activated in the local trusted storage of the borrow client. This allows the borrow client to then have an effective node-locked Activation license, which can be taken off network, etc. At the end of the borrow time period, the license will automatically deactivate on the client's machine, and will be restored to the floating server. Vivado also gives you the ability to restore a license to the floating server early, if the borrowed seat is no longer needed.

Note: Borrowing licenses from a virtual machine (VM) to a physical machine is currently not supported. For more information, see <u>Answer Record 63727</u>

Is The Server License Borrowable?

Existing Vivado floating activation-based licenses issued prior to April, 2015 cannot be borrowed. When your Vivado subscription comes up for renewal after April, 2015, new floating activation-based entitlements from that renewal will be borrowable. However, the decision to allow borrow or not, or how many seats of a total entitlement are borrowable rests with administrator generating the license and is made during the license generation process.

From a client, it is straightforward to determine if a license is borrowable using Vivado License Manager, and this is discussed in the Borrowing Licenses section.

Borrowing a License

At this time, it is only possible to borrow from an activation-based floating server to a node-locked client. The following steps cover how to borrow a license using Vivado License Manager.

1. Open VLM and select **Borrow/Restore License Seat** which is located under the **Manage License** section in the left-hand window pane.

2. In the main area, all floating servers on your network will be queried to see if they contain borrowable activation-based licenses (Figure 5-6).

Figure 5-6: Borrow/Restore License Seat

- 3. Select the license you wish to borrow and click the **Borrow/Restore** button.
 - In Figure 5-6, there is a license row where the text is gray, but the background is the normal coloration. This indicates that this license is allowed to be borrowed, but cannot be borrowed at the moment. In this case, it is because all borrowable seats have already been borrowed. If the background of a row is gray, as in the Figure, this is an indication that the license cannot ever be borrowed. Common causes for this are older server Flex software (11.11.0 or 11.6.0 11.13.1.3 is required), or the license itself is not setup for borrow (Example: A 2014.x era floating license.)
- 4. A Borrow Confirmation screen will appear, this is where you will need to specify how long you wish to borrow the license. This is done in the **Set Borrow Expiration Date** dialog box highlighted in Yellow (Figure 5-7).

The default borrow date is set 30-days from the current date, or at the expiration date of the server license, whichever comes first. You will not be allowed to enter a borrow end-date that is greater than the license expiration date.

Figure 5-7: Set Borrow Time-Limit

5. Click the **Borrow** button on the confirmation screen and the license will be decremented from the server and added to the client's local trusted storage.

The screen will refresh, and you will see that a license seat has now been added to the list with a value of **Restore** in the first column.

Restoring a Borrowed License

If you do not wish to keep the borrowed license for the entire time you specified, you may restore it to your local license server.

- 1. Open VLM and select **Borrow/Restore License Seat** which is located under the **Manage License** section in the left-hand window pane.
- 2. Select the license you wish to restore. Eligible licenses will have **Restore** listed next to them in the Action column (Figure 5-8).
- 3. Click the **Borrow/Restore** button and the confirmation dialog box appears.
- 4. Specify the Port that the floating license server is using.

Unfortunately, Vivado License Manager cannot detect which port the license server is using. VLM prepopulates the default Xilinx license server port, but if your server is using something different, it needs to be specified. Specifying an incorrect port will disable

the license on the local client machine, but the seat will not be available to others until the original borrow time period expires.

Figure 5-8: Set Restore Port

5. Click the **Restore** button and the license will be rendered inactive on the client machine, and the license count on the server will be incremented by one.

Returning Licenses

For information on returning certificate-based licenses from your machine to Xilinx, please see Modifying Licenses. Activation-based licenses can returned to Xilinx through either Vivado License Manager (Node-Locked) or the xlicsrvmrgr command line utility (Floating).

Returning Node-Locked (Client) Licenses

- 1. Open the Vivado License Manager.
- 2. In the left-hand window pane click **Return License to Xilinx** which is located under the Manage License section.
- 3. In the main area of the screen, a list of the node-locked licenses currently in your trusted storage area will appear.
 - If **No** appears in the Disabled column, this means that license is an active license and is eligible to be returned. If **Yes** appears in the Disabled column, this usually means a return has already been attempted, but not completed (your account has not been credited).
- 4. Select the license you wish to return and verify the contents of the license by looking in the **Details** section at the bottom of the main area.
- 5. Click Return.

6. An important confirmation dialog appears (Figure 5-9).

Figure 5-9: Return License to Xilinx

When you attempt to return an Activation license, it is first marked disabled in your trusted storage area, which means it can no longer be used on your machine, before VLM attempts to contact the Xilinx License Management website and place the entitlement back in your account. Since this cannot be undone, it is recommended that you ensure a connection to the internet.

7. Vivado License Manager will contact the Xilinx License Management website and will automatically credit your account with the license return.

Returning Floating (Server) Licenses

To return a license from a floating license server to Xilinx, you must do so from that server using the xlicsrvrmgr utility

1. Create the return request.

xlicsrvrmgr -cr <return request.xml> -r <fulfillment ID>

Notice how both the –cr (create request) flag AND –r (return request) flag are used. Fulfillment ID can be obtained by running the xlicsrvrmgr –v "format=long" command

2. Send the return request to Xilinx.

xlicsrvrmgr -returnTransaction "request=<return request.xml>" "response=<response filename.xml>" "proxy=<proxy:port>"

This command sends the return request .xml to Xilinx, where the return is made and your account is credited with the returned seat. A response XML is generated which you will use for Step 3.

3. Process the return response .xml file which removes the deactivated license from the local server's trusted storage.

xlicsrvmgr -p <response filename.xml>

Generating/Installing Certificate-Based Licenses

For certificate-based licenses, as long as you know the Flexera Host ID (Ethernet MAC ID, Drive Serial Number or Dongle ID) you wish to lock your license to, you do not need to enter the Xilinx License Management site from one of our utilities. Instead, you may go directly to www.xilinx.com/getlicense. After logging in and selecting your account, you may select products as described in the Product Selection section.

After one or more licenses are selected on the Create New Licenses page, click the **Generate License** button corresponding to the type of license file you are generating (client/node-locked or server/floating).

The step-by-step instructions below are for generating a floating certificate-based license as this process contains a superset of all other certificate-based license generation flows.

Figure 5-10: Generate Certificate-Based Floating License

Certificate-Based Node Locked License

After generating a license file, you will receive an email from 'xilinx.notification@entitlenow.com'.

- Save the license file (.lic) attached to the e-mail to a temporary director y on your local system.
- 2. Run the Vivado License Manager:
 - For Windows 10 or earlier: Select Start > All Programs > Xilinx Design Tools > Vivado 2017.1 > Manage Xilinx Licenses.

- Windows 8.1: Run the **Manage Xilinx Licenses** app from the full listing of Apps on your Start screen.
- For Linux: Type vlm in a command-line shell.
- 3. On the left hand pane of Vivado License Manager, expand **Getting a License** and choose **Load License**.
- 4. If you received a certificate license (.lic) file, click the **Copy License** button on the Load License screen.
- 5. Browse to your license file (Xilinx.lic) and click **Open**.
- 6. This action copies the license file to the <Homedrive (typically C)>:\.Xilinx (Windows) or <Home>/.Xilinx directory of your computer where it will be automatically found by the Xilinx tools.

Certificate-Based Floating License

1. Select the number of seats required for each product license.

This is for floating licenses only. All node-locked licenses are for one seat. The number of seats available for a product entitlement is automatically maintained by the system. The Requested Seats field is populated, by default, with zero, although you are allowed to enter any number up to the full number of seats remaining on the product entitlement. A product is removed from the product entitlement table once all seats have been generated.

2. Enter system information.

For floating certificate-based licenses, the first field is redundancy. A triple-redundant server configuration, also known as a triad, provides a fail over for the license manager software. As long as two of the three servers are running, the license manager can continue to run. This does not apply to node-locked licenses.

The system information is pre-populated in the Host ID drop-down menu if you arrived at the Product Licensing Site from a link within the Vivado License Manager. If you do not have pre-populated system information, or if you want to add a different host, select the **Add a host** option.

Figure 5-11: Add a Host

The Host ID value uniquely identifies the machine to which your design tools or IP is licensed. You can choose a Host ID Type to be a MAC address, a hard drive serial number or a dongle ID.

For activation-based licenses, all required system information is passed from the Vivado License Manager, or the command-line tools, through the web-browser's URL. There is no need to manually enter host information for either client or server-based activation licenses.

Note: Not all host ID types are supported for all operating systems. The easiest way to obtain your host ID is to run Vivado License Manager on the machine that serves as the license host.

3. Add a comment.

Adding a comment to the license key file makes it easier for an administrator to track the allocation of design tools and IP product entitlements among users.

4. Click Next.

The Review License Request form opens.

Figure 5-12: Review License Request

- 5. Review your selections.
- 6. If you are satisfied with your selections, click Next.

End-User License Agreements

Xilinx Design Tools and No Charge IP product End User License Agreements (EULAs) are agreed to during the product installation process. A complete copy of this license agreement is located at: <install directory>/.xinstall/Vivado_2017.1/data/unified_xilinx_eulas.txt

If you license IP products, you must accept the terms of the associated IP product EULAs before the license file can be generated.

Third-Party Licenses

A complete copy of the third-party licenses is located at: <install_directory>/.xinstall/Vivado_2017.1/data/unified_3rd_party_eula.txt

License Generation Confirmation

When you finish generating the licenses, you will receive a confirmation message summarizing your licensing activity.

Congratulations Your new license file has been successfully generated and e-mailed to name@company.com. You can also view the license file under the Manage Licenses tab. Please add this sender (xilinx.notification@entitlenow.com) to your address book. License File Details Node License Host ID: 12345678ABCD Products Vivado/ISE Design Suite: System Edition, Floating License: 10 seats

Figure 5-13: License Generation Confirmation

You will also receive a license generation confirmation email. This message contains the generated license key file as an attachment. Add <u>xilinx.notification@entitlenow.com</u> as a trusted sender in your email address book.

If you do not receive your license by email, you can download it directly from the Xilinx Licensing Site. See the Managing Licenses on the Xilinx Product Licensing Site section for details

Serving Certificate-Based Floating Licenses

For existing FLEXnet license servers serving certificate-based licenses, a common practice is to copy the contents of the license file, mailed from

xilinx.notification@entitlenow.com, into the existing license file on your FLEXnet server.

For existing FLEXnet license servers serving activation-based licenses, load the license into trusted storage using the command: xlicsrvrmgr -p <responseFIleName>

Note: Restart the floating license server to ensure the new Xilinx licenses are enabled.

For New License Servers

- 1. Download the appropriate Xilinx FLEXnet license utilities for your server's operating system from the Xilinx Download Center at <u>Downloads</u>.
- 2. Unzip these utilities into a destination directory. Xilinx recommends you place this directory into your application search path.
- 3. After the FLEXnet utilities are installed, run the following commands to start the floating license server:
 - Linux
 - <Server Tool directory>/lnx64.o/lmgrd.sh -c
 <path_to_license>/<license file>.lic -l
 <path_to_license>/<log filename>1.log
 - Windows
 - <Server Tool directory>\win64.o\lmgrd -c
 <path_to_license>\<license filename>.lic -l
 <path_to_license>\<log filename>.log

Client Machines Pointing to a Floating License

- 1. Run the Vivado License Manager (VLM).
- 2. Click the Manage Xilinx Licenses tab.
- 3. On the Manage Xilinx Licenses tab, enter the network path to the license server in the port@server format into the XILINXD_LICENSE_FILE field.
- 4. Click **Set**. The default Xilinx port number is 2100.

For Linux operating systems, licensing environment variables cannot be set using the Vivado License Manager (VLM). The environment variable fields are read only, so they are grayed out and there are no **Set** buttons. The environment variable must be set using the appropriate OS shell and commands.

Managing Licenses On Your Machine

Vivado License Manager

The Vivado[®] License Manager (VLM) is intended to assist with license generation for Node-Locked (Client) Activation and Certificate-based licenses only. For license servers using activation-based licensing, see the section entitled Xlicsrvrmgr Command-Line Utility.

Vivado License Manager is installed with Vivado Edition and many standalone tool installations.

Figure 5-14: Vivado License Manager

To Open the Vivado License Manager:

- On Linux, type VLM from a command-line shell that has the Xilinx environment loaded.
- On Windows 10 or earlier, you can run this from the Start menu at Start > Xilinx
 Design Tools > Vivado 2017.1> Manage Xilinx licenses.
- On Windows 8.1, run the Manage Xilinx Licenses app from the full listing of Apps on your Start screen. You can also run Vivado License Manager from the Help menu of Vivado: Help > Obtain A License Key or Help > Manage License.

The typical tasks that Vivado License Manager is used for are:

• **Obtaining A License**: Choose from several license options and go to the Xilinx Product Licensing Site to complete the license generation process. To generate a license for an activation-based entitlement, Vivado License Manager should be used to access the Xilinx Product Licensing Site. This can be done on the **Obtain a License** screen by

pressing **Connect Now**, if an internet connection is present, or by pressing **Save Link As** if one is not. **Save Link As**, saves the information that Vivado License Manager normally passes to the Xilinx Product Licensing Site through parameters on the URL, into an HTML file for later use.

- **Viewing License Status**: See which licenses are visible to the local machine. This is a useful view for debugging licensing issues.
- Loading Licenses Onto a Local Machine: After a certificate license (.lic) or Activation fulfillment (.xml) file has been received, they can be placed into the appropriate location on the machine. For step-by-step instructions, see the Installing Your License key section for your license type below.
- Returning a License to Xilinx: (Activation-based licenses only) If a license is no longer needed on a local machine, it can be returned to Xilinx and the entitlement credited back to the licensing account.
- Viewing and Setting (Windows) License Search Locations: Vivado tools will look in several default locations to try to find authorization to run. If your license is located elsewhere on the machine or on a floating license server, a path to that license must be specified.

RECOMMENDED: It is recommended that the XILINXD_LICENSE_FILE environment variable be used to specify Xilinx license file locations. LM_LICENSE_FILE can also be used, but is mainly intended for non-Xilinx or legacy license path use.

Xlicclientmgr Command-Line Utility

Xlicclientmgr is a command-line utility for creating Activation license requests and otherwise managing a client (node-lock) computer's trusted storage area. See the details on the Xlicsrvrmgr utility below for creating and interacting with a server (floating) computer's trusted storage area.

Xlicclientmgr can do many of the same functions the graphical Vivado License Manager utility can do, but is limited to servicing activation licenses. Xlicclientmgr is located in the <Install Directory>\Vivado\2017.1\bin directory of a Xilinx tool installation.

Key Xlicclientmgr Command-Line Flags

- -help all: Prints usage information for xlicclientmgr.
- xlicclientmgr -v "format=long": Displays a list or detailed list of the contents of the machine's trusted storage area.
- -cr <XML RequestFileName> [-r fulfillmentID]: Creates a request in trusted storage. This is the command used to request an activation license from Xilinx. It will create an activation request in XML format, as well as an HTML file containing a

URL with information for use with the Xilinx Product Licensing Site. If -r is used, it will create a request to return the license with the specified fulfillment ID to Xilinx.

- -p <responseFIleName>: Process XML file into trusted storage. This is essentially
 the same command run by the **Activate License** button on Vivado License Manager's
 Load License screen.

Note: A return request must already exist in the form of an XML file. This return request must have already been created by a previous run of xlicclientmgr using -cr and -r options together.

Xlicsrvrmgr Command-Line Utility

The Xlicsvrmgr is a command-line utility for creating Activation license requests and otherwise managing a floating license server computer's trusted storage area. For floating license generation on activation-based entitlements, the OMS website must be accessed by first running the Xlicsvrmgr utility. Vivado License Manager supports client (node-lock) activation transactions only, but floating server license requests require xlicsrvrmgr.

The Xlicsrvrmgr is contained in the License Management Tools download located at: Downloads. The utility is also located in the <Install Directory>\Vivado\2017.1\bin directory of a Xilinx tool installation.

Before Running Xlicsrvrmgr The First Time

If this is the first time xlicsrvrmgr is to be run on a floating license server, then you will need to ensure that the computer's trusted-storage area, where activation authorizations are stored, is first installed and initialized. In the License Management Tools download, you will find an initialization utility that varies by OS. Run the commands as specified below from the <OS><bitwidth>.o directory where the License Manage Tools were unzipped. (For Example: c:\servertools\win64.o\):

- Windows:installanchorservice.exe xilinxd Xilinx-Design-Suite-Software
- Linux: install_fnp.sh

Key Xlicsrvrmgr Command-Line Flags

- -help all: Prints usage information for xlicsrvrmgr.
- -v or -v "format=long": Displays a list or detailed list of the contents of the machine's trusted storage.
- -cr <XML RequestFileName> [-r fulfillmentID]: Creates a request in trusted storage.

This is the command used to request an activation license from Xilinx. It will create an activation request in XML format, as well as an HTML file containing a URL with information for use with the Xilinx Product Licensing Site. If –r is used, it creates a request to return the license with the specified fulfillment ID to Xilinx.

Note: If you wish to create a new activation license for a floating license server, this -cr command must be run and the URL in the resulting HTML file must be used to access the Xilinx Product Licensing Site. If you enter the product licensing site directly or through links, the Activation section of the website will be inactive.

- -p <responseFileName>: Process XML file into trusted storage.

Note: A return request must already exist in the form of an XML file. This return request must have already been created by a previous run of xlicclientmgr using -cr and -r options together.

Using the Xilinx Product Licensing Site

The Xilinx Product Licensing site is where both certificate and activation-based licenses are generated, where certificate-based licenses are modified and where information about license orders reside. As mentioned earlier, creation of activation-based licenses requires you to access the Xilinx Product Licensing Site from the Vivado License Manager or appropriate command-line utility.

You can access the Xilinx Product Licensing Site in various ways depending upon the type of license being generated.

- If you purchased products which use certificate-based licenses, follow the link included in your order confirmation email. It provides direct access to an account containing your product entitlements.
- If you purchased products which use activation-based licenses, use Vivado License Manager, xlicclientmgr or xlicsrvrmgr to generate your license request. The license request information is then sent from the Vivado License Manager or command-line tools through a URL to access the account containing your product entitlements.
- To evaluate the Vivado® Design Suite products, go to the <u>Vivado Design Suite</u> Evaluation and WebPACK page.
- To evaluate IP products, go to <u>Intellectual Property</u> page and follow the Evaluate link on the IP product page of interest.
- To access the Product Licensing Site directly, go to https://www.xilinx.com/getlicense.
 By accessing the site this way, you will not be able to create activation-based licenses,

but you will be able to create certificate-based licenses as well as perform license account management functions.

When entering the Xilinx Product Licensing Site, you must first register or enter your registration information.

Figure 5-15: Xilinx Product Licensing Site - Sign In Page

5. You must first sign in. If you already have a Xilinx user account, enter your user ID and password, and then confirm your contact information is current. If you do not have an account, click the **Create Account** button.

Activation Based Licenses

Figure 5-16: Create New License

Product Selection

To begin the license generation process for products you have purchased or want to evaluate:

1. Select a product licensing account from the Account drop-down list.

Note: This selection is not available if you are entitled to evaluation or free products only.

- 2. Enter product voucher codes for design tools or IP product licenses purchased with kits or for tools purchased from the Xilinx online store (optional).
- 3. Add evaluation or no-charge IP product entitlements to the product entitlement table (optional).
- 4. Make your product selections from the product entitlement table.

Entitlements are grouped into two broad categories: certificate-based or activation-based licensing. The type of product entitlements available are Full (purchased), No Charge, or Evaluation. Full and No Charge licenses have a subscription period of one year. Design tool evaluation is for 30 days and IP evaluations are for 120 days.

Floating/server and node-locked/client licenses cannot be combined in the same license file. Selecting an entitlement that contains only one license type causes the **Generate** button for the other license type to become inactive. Likewise certificate-based and activation-based entitlements cannot be generated at the same time. Selecting an entitlement in one license area causes the other license area to become inactive for the remainder of the license generation session.

For design tools, available seats represents the number of seats available for licensing over the total number of seats purchased. For IP, seats are managed according to the terms of the site wide license agreement.

Products with a status of Current are within their warranty period. Products with a status of Expired have a warranty period end date that has passed. If seats are available, licenses can be generated for either Current or Expired product entitlements.

The Vivado Design Suite: 30-Day System Edition evaluation product entitlement provides access to all the capabilities in the Vivado Design Tools. This product entitlement is automatically included in your product licensing account.

Product vouchers for design tools and IP product licenses can be shipped with a Xilinx or partner development board or design kit. If you have a product voucher card, you can enter the voucher code on the card into the associated text field and click Redeem Now. This places the corresponding design tools or IP product entitlement in the product entitlement table which you can use to generate a license key.

To add Evaluation and No Charge IP to the list of product entitlements, click the **Search Now** button in the Add Evaluation and No Charge IP Cores section of the page. This opens an IP product finder tool.

Figure 5-17: IP Product Selector

Managing Licenses on the Xilinx Product Licensing Site

The Xilinx Product Licensing Site tracks the licenses that you have generated. Select the Manage Licenses tab to see all licenses generated in your product licensing account.

Figure 5-18: Manage Licenses

Use the Manage Licenses page to perform the actions described below.

Exploring and Retrieving Your Existing Licenses

Information regarding the licenses in your product licensing account are displayed in a split-section view. Click a row in the master view in the top table, to see detailed information about the licenses in the detail view in the bottom table. The detail view table displays:

- A list of product entitlements enabled by file.
- Comments associated with the file.

The detail view table gives you the ability to:

- Download If your license or activation fulfillment file does not arrive through email you can download it here.
- Email Have the license or activation fulfillment file emailed to you or another user. 🔊
- View Gives you the ability to view the actual license file.

- Delete (Certificate-based Licenses only) Delete the license file. After a file is deleted the entitlement will then become available on the Create New License page and can be regenerated for another host ID.
- View the end user license agreement (IP only).

Modifying Licenses

Activation-based licenses cannot be modified on the Xilinx Product Licensing Site. To modify an activation-based license, first use the Return License to Xilinx page in the Vivado License Manager or create a return request in the appropriate command-line license manager. After you return an activation-based license, you will see that the entitlement count on the Xilinx Product Licensing Site's Create New Licenses tab has been incremented by the number of seats you have returned. A new activation-based license can now be generated for a different machine, for the same machine with more seats, different features, or other changes.

To modify an existing certificated-based license, select the license file in the master view. You can modify a certificated-based license as follows:

Delete Entire License File and Place Entitlement Back into Your Account

- 1. From the Manage Licenses Tab (see Figure 5-18), select the license file you wish to delete.
- 2. Click the **Delete** button located below and to the left of the license file details.
- 3. Click the **Accept** button to accept the Affidavit of Destruction.

Note: This will delete all license seats in the entire license file and return the entitlements to your account.

Rehost: Change the Node-Locked or License Server Host ID for a License File

- 1. From the Manage Licenses Tab (see Figure 5-18), select the license file you wish to rehost.
- 2. Click the **Modify License** button. The Modify License screen appears.
- 3. Go to **System Information**.
- 4. Change or add new Host ID and/or Host Name by using the drop-down list and text entry boxes respectively.
- 5. Click the **Next** button twice and then click **Accept** to accept the Affidavit of Destruction.

Add Additional Seats to an Existing Licensed Product Entitlement

1. From the Manage Licenses Tab (see Figure 5-18), select the license file to which you wish to add seats.

- 2. Click the **Modify License** button. The Modify License screen appears.
- 3. Go to **Product Selection**.
- 4. For floating licenses, you will be able to change the Requested Seats field and add seats up to the total number of seats available in your entitlement.
- 5. Click **Next** twice. No Affidavit of Destruction is required for adding seats.

Remove Seats From an Existing Licensed Product Entitlement

- 1. From the Manage Licenses Tab (see Figure 5-18), select the license file from which you wish to remove seats.
- 2. Click the **Modify License** button. The Modify License screen appears.
- 3. Go to **Product Selection**.
- 4. For floating licenses, you will be able to change the Requested Seats field and reduce the number of seats that will be authorized by this license file.
- 5. Click the **Next** button twice and then click **Accept** to accept the Affidavit of Destruction.

Add Additional Product Entitlements to a License Key File

- 1. From the Manage Licenses Tab (see Figure 5-18), select the license file to which you wish to add features/entitlements.
- 2. Click the **Modify License** button. The Modify License screen appears.
- 3. Go to **Product Selection**.
- 4. Check boxes of any new entitlements you wish to add to this license file.
- 5. Click **Next** twice. No Affidavit of Destruction is required for adding features.

Delete Product Entitlements From a License Key File

- 1. From the Manage Licenses Tab (see Figure 5-18), select the license file to which you wish to delete features/entitlements.
- 2. Click the **Modify License** button. The Modify License screen appears.
- 3. Go to **Product Selection**.
- 4. Check boxes of any entitlements you wish to remove from this license file.
- 5. Click the **Next** button twice and then click **Accept** to accept the Affidavit of Destruction.

Modifying a key file uses the same input form as when the license key file was created, except that additional product entitlements of the same license type (floating or node-locked) are made available for adding to the license file.

If, during any of the modification steps, you receive a message that you have exceeded your number of rehost attempts, email <u>cs_1@xilinx.com</u> to request additional rehost options.

Reclaiming Deleted License Components

A product entitlement is deleted when one of the following occurs:

- Changing the license server host for a license key file.
- Removing seats from an existing licensed product entitlement.
- Deleting product entitlements from a license key file.

When you delete seats or remove products from your certificate-based license files, the entitlement is essentially "put back" or reallocated into your licensing account. You will find that the number of entitled seats in the Create New Licenses tab of your account is incremented by the same number of seats you deleted previously from existing license files.

Before the reallocation of entitlement occurs, you must first agree to an Affidavit of Destruction. This legal agreement is required to ensure the deactivated product entitlements are no longer being used.

The number of allocation operations is recorded for each user. Administrators are allowed to reallocate product entitlements five times per major release. End users are allowed to reallocate product entitlements three times per major release.

What Happens to Your License Key File

Each time a license is generated for a product entitlement, a FLEXnet increment line and corresponding package line is added to the license key file. When a license key file is modified to add seats for an existing or new product entitlement, additional increment or package lines are added to the license key file.

When a license key file is rehosted or is modified to delete seats or product entitlements, the corresponding increment lines are regenerated or removed from the modified license key file.

Legacy Licensing

If you wish to obtain a license for Releases 10.1 or earlier, click the **Legacy Licensing** tab.

Figure 5-19: Legacy Licensing

Then complete the following steps for the respective versions:

10.1 and Prior Versions

- 1. Select the version you desire. You will be prompted to verify your contact information.
- 2. Fill out the requested form with the required information to receive your registration IDs. Your registration ID will be displayed on the screen and emailed for your records.
- 3. Go to the Xilinx download center, click the **Archive** link under the **Version** column on the left side of the page to select the product you desire.
- 4. During the download process you are prompted to insert your registration ID to complete the download process.

Your Licensing Account

Product Licensing Accounts

When you purchase a design tool edition or IP product from Xilinx, you are purchasing a license to use and receive updates for that product for one year. The license to use Xilinx deign tools and IP products is managed through the use of product entitlements. A product entitlement is the determination of:

- Which product was purchased
- The number of seats purchased
- The license type (certificate or activation-based, floating or node-locked)
- The product subscription period (product updates are provided throughout the year)

In addition to managing the product entitlements for your purchased design tools and IP, you can also access product entitlements for No Charge or Evaluation products. Full and No

Charge licenses have a subscription period of one year. Design tools evaluations are for 30 days, and IP evaluations are for 120 days.

Generating a license from a product entitlement results in one or more license keys being generated by the website. When installed, the license keys enable the use of the design tools and IP that were purchased or are being evaluated. Your product entitlements and resulting license key f iles are managed in a product licensing account on the Xilinx website.

Product licensing accounts are specific to the individual listed on the Xilinx Software Purchase Order, who is either the end user or administrator of the design tools. All purchases made can be managed in the same product licensing account if a single administrator is named. A company site can have multiple accounts managed by different administrators. The latter is helpful if a site has multiple design teams working on differing projects with different budget pools.

Note: A license can be generated for a product entitlement that has expired; however, it only enables product releases up to the subscription end date. Applying a product update made available after the subscription end date of your license will result in a licensing error the next time the tool is used.

LogiCORE IP License Generation in the Xilinx Design Tools

Any LogiCORE™ IP and design tools entitlements you have purchased appear in your list of entitled products when you log into the Product Licensing Site. Currently, all IP entitlements will generate certificate-based licenses. Licenses for Evaluation and No Charge IP are available on the site in a separate area. Licenses for all your certificate-based design tools and IP can now be generated in one pass. They are emailed to you in a single license file.

User Types and Actions

There are three user types for the Product Licensing Site: customer account administrator, end user, and no-charge user.

Customer Account Administrator

An example of a typical customer account administrator is a CAD tools manager. Every product licensing account must have at least one customer account administrator. A customer account administrator can manage more than one product licensing account.

The responsibilities as the customer account administrator include:

- Generating node-locked or floating licenses for Xilinx design tools and IP products.
- Adding and removing users from the product licensing account.
- Assigning administrative privileges to other users.
- Ordering product DVDs (if desired).

The original customer account administrator is the Ship To contact identified during the product ordering process. That person receives an email with instructions on how to download and license each purchased product. The customer account administrator must follow the link in the email, to ensure access to the purchased products.

End User

Adding end users to a product licensing account allows an engineer or design team member the flexibility to manage and generate license keys on their own. The end user can generate license keys for node-locked products entitlements within the account as well as evaluation and "no charge" license keys for design tools and IP products. A customer account administrator can also configure the end user account to allow an end user to generate floating licenses. An end user cannot:

- View or generate floating license keys by default. This privilege can be assigned to them by the customer account administrator.
- View the license keys generated by other users.
- Add or remove other users to or from the product licensing account.

No-Charge User

No-Charge users can:

- Generate a 30-day free evaluation license key that enables Vivado System Edition.
- Generate a 30-day free evaluation license that enables Vivado HLS.
- Generate license keys for evaluation and no charge IP products.
- Generate a WebPACK™ tool license that enables WebPACK features in both ISE and Vivado.
- Request a Xilinx Design Tools DVD package with one of the following shipping options:
 - Free Shipping (2-4 Weeks)
 - Standard (2-3 Days)
 - Overnight

All user types can download products electronically and request a Xilinx Design Tools DVD.

Note: A customer who is already licensed for a full version of a Xilinx Design Tools product edition can evaluate other Xilinx Design Tools product editions or IP. These product entitlements are made available in the same product licensing account.

Changing Xilinx User Account Information

IMPORTANT: It is important to keep your Xilinx User Account up to date. As you change companies, addresses or emails might change.

Modifying Your Corporate Email Address

- 1. Go to www.xilinx.com.
- 2. Click **Sign In**.
- 3. Expand Personal Information.
- 4. Enter your new corporate email address in the Enter new Corporate email address box.
- 5. Click **Save Profile** button for changes to take effect.

Understanding Your Tool and IP Orders

The Orders tab will display information regarding the purchasing orders that created the entitlements you see in this account.

Figure 5-20: Orders

- Xilinx order numbers are listed on the left panel of the screen.
- Order details populate on the right panel of the screen when you highlight specific order.
- You might only select one order at a time.

• The order's shipping address information is visible even when product is delivered electronically.

Managing User Access to Product Licensing Account

The responsibility of administering a product licensing account can be transferred or shared with another user. The ability to add or remove users from a product licensing account is managed under the Manage Users tab.

Product Licensing

Figure 5-21: Manage Users

Adding Users

To add a user to your product licensing account:

- Type in the corporate email address of the new user.
- Check Add as a full administrator, to grant the new user customer account administrative privileges. Check Allow Floating Licenses, to grant the new user the ability to generate Floating Licenses, but not have full administrative privileges.

Note: The email address you provide must be the same email address the user supplied or supplies when creating their Xilinx account. If not, you might not be properly recognized when logging in.

If added users have already logged into the Product Licensing Site, their name appears in the user list. If they have never been to the site, the words Not Yet Registered appears in the space for their name. After they registered, their name is filled in.

In some instances, a customer account administrator might wish to have design team members administer license key files for their own use. By leaving both Add as full administrator and Allow Floating Licenses check boxes unchecked, you grant the user the following restricted privileges:

- User can generate node-locked license keys only.
- User can view and modify only those license key files they generated for themselves.
- User cannot manage users.

If you check Allow Floating Licenses only, the restriction on node-locked keys is lifted, but the others remain. You cannot check both boxes because it is not allowed. Full administrators already have floating license generation capaility.

Removing Users

To remove administrative or floating license generation privileges from a user, uncheck the **Administrator** or **Floating** check box for that user.

To remove a user from a product licensing account, click the **Delete** button for that user.

Additional Resources and Legal Notices

Xilinx Resources

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

Solution Centers

See the <u>Xilinx Solution Centers</u> for support on devices, software tools, and intellectual property at all stages of the design cycle. Topics include design assistance, advisories, and troubleshooting tips.

Documentation Navigator and Design Hubs

Xilinx Documentation Navigator provides access to Xilinx documents, videos, and support resources, which you can filter and search to find information. To open the Xilinx Documentation Navigator (DocNav):

- From the Vivado IDE, select Help > Documentation and Tutorials.
- 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 the Xilinx Documentation Navigator, click the Design Hubs View tab.
- On the Xilinx website, see the Design Hubs page.

Note: For more information on Documentation Navigator, see the <u>Documentation Navigator</u> page on the Xilinx website.

Licenses and End User License Agreements

The third-party licenses govern the use of certain third-party technology included in and/or distributed in connection with the Xilinx design tools. Each license applies only to the applicable technology expressly governed by such license and not to any other technology. You must accept the terms of the End User License Agreements (EULAs) for Xilinx design tools and third-party products before license files can be generated.

To view the third-party license details and EULA, see End User License Agreement.

To view the Xilinx design tools license details and EULA, see https://www.xilinx.com/cgi-bin/docs/rdoc?v=2017.1;d=end-user-license-agreement.pdf.

Registered Guest Resources

To view source packages which may be referenced in the Xilinx 3rd party licenses EULA, see https://www.xilinx.com/guest_resources/gnu/.

References

- UltraFast Design Methodology Guide for the Vivado Design Suite (<u>UG949</u>)
- 2. UltraFast™ High-Level Productivity Design Methodology Guide (UG1197)
- 3. *UltraFast Embedded Design Methodology Guide* (UG1046)
- 4. Vivado Design Suite User Guide: Logic Simulation (UG900)
- 5. Vivado Design Suite User Guide: High-Level Synthesis (UG902)
- 6. Vivado Design Suite User Guide: Partial Reconfiguration (UG909)
- 7. Vivado Design Suite Tutorial: Partial Reconfiguration (UG947)
- 8. Vivado Design Suite User Guide: Hierarchical Design (UG905)
- 9. Vivado Design Suite User Guide: Model-Based DSP Design Using System Generator (UG897)
- 10. Vivado Design Suite User Guide: Implementation (UG904)
- 11. Vivado Design Suite User Guide: Power Analysis and Optimization (UG907)
- 12. IP Release Notes Guide (XTP025)
- 13. USB Cable Installation Guide (UG344)

- 14. Platform Cable USB II Data Sheet (DS593)
- 15. Parallel Cable IV Data Sheet (DS097)
- 16. Xilinx Download Center
- 17. Xilinx Design Tools WebTalk page
- 18. Vivado Design Suite QuickTake Video Tutorials
- 19. Vivado Design Suite Documentation

Training Resources

Xilinx provides a variety of training courses and QuickTake videos to help you learn more about the concepts presented in this document. Use these links to explore related training resources:

- 1. Vivado Design Suite Hands-on Introductory Workshop
- 2. <u>Vivado Design Suite Tool Flow</u>
- 3. Essentials of FPGA Design

Application Notes

- 1. PS and PL-Based 1G/10G Ethernet Solution (XAPP1175)
- 2. Secure Boot of Zyng-7000 All Programmable SoC (XAPP1175)

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 2012–2017 Xilinx, Inc. Xilinx, the Xilinx logo, Artix, ISE, Kintex, Spartan, Virtex, Vivado, Zynq, and other designated brands included herein are trademarks of Xilinx in the United States and other countries. All other trademarks are the property of their respective owners.