

ALTERA®

Designing with the Nios II Processor and SOPC Builder


Objectives

■ Students will be able to:

- Describe the Nios® II softcore processor
- Use the SOPC Builder tool to create complex systems
- Create and debug software for the Nios II processor
- Perform an RTL Simulation in the ModelSim® simulator
- Build custom peripherals
- Tie in custom peripherals to the system interconnect fabric (SIF) and utilize its multi-mastering capabilities
- Append a custom instruction to the Nios II instruction set
- Program the development board
- Program Flash memory


ALTERA®

Nios II Processor - Hardware Development


What is the Nios II Processor?

- Second Generation Soft-Core 32 Bit RISC Microprocessor

- Nios II Processor + all peripherals written in HDL
- Can be targeted for all Altera FPGAs
- Synthesis using Quartus® II integrated synthesis engine


Problem: Reduce Cost, Complexity & Power


**Solution: Replace External Devices
with Programmable Logic**

System On A Programmable Chip (SOPC)


***CPU is a Critical Control Function
Required for System-Level Integration***

FPGA Hardware Design Flow


Compiled SOPC System Inside FPGA

- Use Quartus II software Integrated Synthesis and Place and Route engines to implement system in FPGA logic


FPGA Hardware Design Flow (cont.)


Timing Analysis

- Verify Performance Specifications Were Met
- Static Timing Analysis


Gate Level Simulation


- Timing Simulation
- Verify Design Will Work in Target Technology


Test FPGA on PC Board

- Program & Test Device on Board
- Use **SignalTap® II** logic analyzer or **Signal Probe** for Debugging
 - Discussed in depth in Advanced Quartus II software class

Development Kits


© 2009 Altera Corporation—Confidential

Altera, Stratix, Arria, Cyclone, MAX, HardCopy, Nios, Quartus, and MegaCore are trademarks of Altera Corporation


Reference Designs For Dev Kits

- Several reference designs are available
 - See **C:\altera\<ver>\nios2eds\examples\verilog**
 - and **C:\altera\<ver>\nios2eds\examples\vhdl**


- Can be used *as-is* in final hardware platform or customized for system-specific needs

Standard Reference Design Block Diagram


Typical System Architecture


© 2009 Altera Corporation—Confidential


Altera, Stratix, Arria, Cyclone, MAX, HardCopy, Nios, Quartus, and MegaCore are trademarks of Altera Corporation
13

Nios II Processor Architecture

■ Classic Pipelined RISC Machine


- 32 General Purpose Registers
- 3 Instruction Formats
- 32-Bit Instructions
- 32-Bit Data Path
- Flat Register File
- Separate Instruction and Data Cache (configurable sizes)
- Tightly-Coupled Memory Options
- Branch Prediction
- 32 Prioritized Interrupts
- On-Chip Hardware (Multiply, Shift, Rotate)
- Memory Management Unit (MMU)
- Memory Protection Unit (MPU)
- Custom Instructions
- JTAG-Based Hardware Debug Unit

Nios II Processor Block Diagram


Nios II Processor Versions

■ Nios II Processor Comes In Three ISA Compatible Versions


- FAST: Optimized for Speed


- STANDARD: Balanced for Speed and Size


- ECONOMY: Optimized for Size

■ Software

- Code is Binary Compatible
 - No Changes Required When CPU is Changed

Nios II Processor Comparison Chart

	Nios II /f Fast	Nios II /s Standard	Nios II /e Economy
Pipeline	6 Stage	5 Stage	None
H/W Multiplier & Barrel Shifter	1 Cycle	3 Cycle	Emulated In Software
Branch Prediction	Dynamic	Static	None
Instruction Cache	Configurable	Configurable	None
Data Cache	Configurable	None	None
Logic Requirements (Typical LEs)	1800 w/o MMU 3200 w/ MMU	1200	600
Custom Instructions	Up to 256		

Hardware Multiplier Acceleration

- Nios II Processor, Economy version - No Multiply Hardware
 - Uses GNUPro Math Library to Implement Multiplier
- Nios II Processor, Standard - Full Hardware Multiplier
 - $32 \times 32 \rightarrow 32$ in 3 Clock Cycles if DSP block present, else uses software only multiplier
- Nios II Processor, Fast - Full Hardware Multiplier
 - $32 \times 32 \rightarrow 32$ in 1 Clock Cycles if DSP block present, else uses software only multiplier

Acceleration Hardware	Clock Cycles ($32 \times 32 \rightarrow 32$)
None	250
Standard MUL in Stratix® FPGA	3
Fast MUL in Stratix FPGA	1

Hardware Multiplier Support

- Stratix Device Family DSP Blocks
- Cyclone® II and Cyclone III Device Family Multiplier Blocks
 - Multiplication using 18 x 18 Multiplier Block
- Optional LE Implementation
 - Enables HW multiplier support for Cyclone Device Family
 - Can also be used in lieu of DSP Blocks
 - Mul, Shift, Rotate (~ 11 Clocks Per Mul)
 - **Eliminates need for DSP blocks for Nios II MUL (multiplication)**

See **Nios II Processor Handbook**
[Chapter 5: Core Implementation Details](#)

Licensing

- Nios II Processor Delivered As Encrypted Megacore
 - Licensed Via Feature Line In Existing Quartus II Software License File
 - Consistent With General Altera Megacore Delivery Mechanism
 - Enables Detection Of Nios II Processor IP in Customer Designs (Talkback)
- No Nios II Processor Feature Line (OpenCore Plus Mode)
 - System Runs If Tethered To Host PC
 - System Times Out If Disconnected from PC After ~ 1 hr
- Nios II Processor Feature Line (Active Subscriber)
 - Subscription and New Dev Kit Customers Obtain Licenses From www.altera.com
 - Nios II CPU RTL Remains Encrypted
 - No extra cost when migrating to HardCopy devices
- Nios II Processor Source License
 - Available Upon Request On Case-By-Case Basis
 - Required when migrating to non-Altera ASIC

Installation

■ Web Download (or install DVD in Kit)


- Note: Limited Quartus II Software Web Edition available for free

The screenshot shows the Altera website's 'Design Software' page. At the top, there's a navigation bar with links for Products, End Markets, Technology, Training, Support, About Altera, and Buy Online. The main content area has a heading 'Design Software' and a breadcrumb trail 'Home > Products > Design Software'. Below this is a photograph of software boxes for Quartus II, ModelSim-Altera, and DSP Builder. To the left is a sidebar with links for Logic Design (Quartus II Subscription Edition, Quartus II Web Edition, ModelSim-Altera, What's New), DSP Design (DSP Builder), Getting Started (FPGAs & CPLDs, HardCopy ASIC), Switching to Quartus II (ASIC Users, MAX+PLUS II Users), and Partners (EDA Partners). The central area features two main sections highlighted by a large black oval: 'Quartus II Subscription Edition Software' (described as 'The industry's #1 design software in performance and productivity') and 'Quartus II Web Edition Software' (described as 'A FREE, no license required version of Quartus® II software for your CPLD or medium-density FPGA'). To the right are sections for 'Next Steps' (Download Software, License Software, Request Software DVD, Get Training), 'Buy Now' (Buy Software, Purchase Dev Kits, Buy Cables), and 'Support' (Get Software Support, View Knowledge Database).

Reqmnts. for Nios II Processor Designs

- Quartus II software version 8.1
 - Required for Nios II Processor version 8.1
- No spaces in Quartus II project pathname
- No spaces in installation path
 - Follow defaults → Install in **altera** directory
- Nios II Processor license
 - or
- Programming cable tethered to PC to run OpenCore Plus version of the Nios II processor

Performance Range in FPGA of Nios II Processor


* Dhrystone 2.1 Benchmark

© 2009 Altera Corporation—Confidential

Altera, Stratix, Arria, Cyclone, MAX, HardCopy, Nios, Quartus, and MegaCore are trademarks of Altera Corporation

Nios II Processor Performance (DMIPS)


Device Family	Nios II /f	Nios II /s	Nios II /e
Std Cell ASIC (90 nm est.)	>500		
Stratix III / Stratix IV FPGAs (prelim)	340	140/150	48
Stratix II FPGAs	250	110	45
Stratix FPGAs	170	80	27
Hardcopy II devices	230	130	50
Hardcopy devices	165	85	27
Cyclone III FPGAs	195	90	30
Cyclone II FPGAs	145	55	18
Cyclone FPGAs	130	52	17

© 2009 Altera Corporation—Confidential


Altera, Stratix, Arria, Cyclone, MAX, HardCopy, Nios, Quartus, and MegaCore are trademarks of Altera Corporation
24

Open SOPC Builder from Quartus II Software

- See Quartus II software Tools Menu
- Choose implementation language


SOPC Builder - System Contents Page


System Contents Page Features

Target Family


Use	Connections	Module Name	Description	Clock	Base	End	...
<input checked="" type="checkbox"/>		pll	PLL	sys_clk	0x01000020	0x0100003f	
<input checked="" type="checkbox"/>		cpu	Nios II Processor	pll_c0			
		instruction_master	Avalon Master				
		tightly_coupled_instruction_master_0	Avalon Master				
		data_master	Avalon Master				
		tightly_coupled_data_master_0	Avalon Master				
		jtag_debug_module	Avalon Slave		0x02120000	0x021207ff	
		ext_flash_enet_bus	Avalon-MM Tristate Bridge	pll_c0	0x00000000	0x00000000	
		avalon_slave	Avalon Tristate Master				
		tristate_master					
		sys_clk_timer	Interval Timer	pll_c0	0x02120800	0x0212081f	
		sysid	System ID Peripheral	pll_c0	0x021208b8	0x021208bf	
		reconfig_request_pio	PIO (Parallel I/O)	pll_c0	0x021208a0	0x021208af	
		jtag_uart	JTAG UART	pll_c0	0x021208b0	0x021208b7	
		high_res_timer	Interval Timer	pll_c0	0x02120820	0x0212083f	
		ext_flash	Flash Memory (CFI)	pll_c0	0x00000000	0xfffffff	
		lan91c111	LAN91C111 Interface	pll_c0	0x02110000	0x0211ffff	
		lcd_display	Character LCD	pll_c0	0x02120880	0x0212088f	
		uart1	UART (RS-232 Serial Port)	pll_c0	0x02120840	0x0212085f	
		button_pio	PIO (Parallel I/O)	pll_c0	0x02120860	0x0212086f	
		led_pio	PIO (Parallel I/O)	pll_c0	0x02120870	0x0212087f	
		seven_seg_pio	PIO (Parallel I/O)	pll_c0	0x02120890	0x0212089f	
		tightly_coupled_instruction_memory	On-Chip Memory (RAM or ROM)	multiple	multiple	multiple	
		tightly_coupled_data_memory	On-Chip Memory (RAM or ROM)	multiple	multiple	multiple	
		performance_counter	Performance Counter Unit	pll_c0	0x02120900	0x0212093f	
		ext_ssram_bus	Avalon-MM Tristate Bridge	pll_c0	0x00000000	0x00000000	
		ext_ssram	Cypress CY7C1380C SRAM	pll_c0	0x20000000	0x201ffff	
		epcs_controller	EPICS Serial Flash Controller	pll_c0	0x03200000	0x032007ff	
		ddr_sdram_0	DDR SDRAM Controller MegaCore Fun...	pll_c0	0x30000000	0x31ffff	
		dma	DMA Controller	pll_c0	0x02120a00	0x02120alf	
		pllsysx2	PLL	pllsysx2_cl...	0x01000040	0x0100005f	

Clock Domains


Address Map

Component
Avalon Tristate Master

Connection Panel


IRQ Priorities

Build Up “Control Plane” & “Data Path”


Insert Peripherals Including Nios II Processor

- Double-click on peripheral or press Add...
 - Build up memory map of your embedded system


Re-organized to help
you easily find
components to add to
your system

Eg.


View Map of Memory Addresses


Add and Configure Nios II CPU

- Hardware designer selects Nios II processor version
 - Economy, Standard, or Fast


Reset and Exception Addresses

- Set *after* memory component added to system
- Reset should be in non-volatile memory
 - In systems not connected to Quartus II Programmer
- Exceptions processed at “exception location”
 - Exception handler code provided by HAL system library
 - Supported Exception Types
 - Software Exceptions
 - Software Traps (currently, not implemented)
 - Unimplemented instructions
 - Maintains compatibility between Nios II processor cores
 - Hardware Interrupts
 - 32 Level-sensitive interrupts are supported.
 - More exceptions will be supported as features are added

Select Cache and TCM Settings

- Adjust Size of Instruction and Data Cache Memory
 - Can now completely disable data cache on fast core
 - And also disable instruction cache as long as TCM used
- Enable Instruction / Data Tightly Coupled Memory masters
- Control Data Cache Line
 - Up to 32 byte cache line width possible for better burst support


Tightly Coupled Masters

- Gives Nios II Processor Fast Access to On-Chip Memories
- CPU Adds Extra “Local” Master Interfaces


	Instruction TCM	Data TCM
Nios II/f	Up to 4	Up to 4
Nios II/s	Up to 4	None
Nios II/e	None	None

- Only Fast “Qualified” Slaves Can Attach
 - ie. On-Chip Memory
 - Read Latency of 1, Write Latency of 0
 - Dual-port Memories Required for Rapid Data Flow

Performance Enhancement!


Tightly Coupled Masters

- Connected to tightly-coupled slaves through
 - “Tightly Coupled Memory Interfaces”
 - To on-chip true dual port memories, allowing “Normal” data master to connect to second port, allowing reading and writing of data


Accessed in Parallel to Cache


- Tightly-coupled memories are accessed in parallel with cache (ie. instruction or data)
 - Act like cache with a 100% hit rate
 - Great for ISRs and other time critical functions
- Address decoders in CPU determine if address resides in TCM or normal system address range


- Assign TCM's to High Address Space
 - To minimize addressing logic
 - Maximize performance


Advanced Features Tab

- Export `cpu_resetrequest` and `cpu_resettaken` signals


MMU and MPU Settings

- Configure features as required by application


Choose JTAG Debug Core


- Select appropriate JTAG Debug level when configuring core


CPU Added to System


Other Example Component GUIs


Other Components Added


System Block Diagram


- System Resembles the following


SOPC Builder – System Generation Page


■ Generate ModelSim Project

- Note: Can also launch **Nios II IDE** from here or start **Simulator**


System Output Files


- Verilog or VHDL system description files
- Block Diagram File
for top level system


Other SOPC Builder Output Files

■ .SOPC File

- Text file that records SOPC Builder edits and describes Nios II System


■ .PTF file

- Needed by Nios II IDE to describe system contents


```
std_lis10es.ptf - WordPad
File Edit View Insert Format Help
SYSTEM std_lis10es
{
 system_wizard_version = "4.20";
 system_wizard_build = "142";
 WEIRD_SCRIPT_ARGUMENTS
 {
 device_family = "STRATIX";
 clock_freq = "50000000";
 generate_hdl = "1";
 generate_sdc = "0";
 do_build_sim = "0";
 hdI_language = "verilog";
 view_master_columns = "1";
 view_master_priorities = "";
 board_class = "altera_nios_development_board_stoeix_is10_05";
 name_column_width = "75";
 desc_column_width = "75";
 bustype_column_width = "0";
 base_column_width = "75";
 end_column_width = "15";
 view_frame_window = "272|358|1151|723";
 do_log_history = "0";
 device_family_id = "STRATIX";
 CLOCK
 {
 clk = "50000000";
 }
 BOARD_INFO
 {
 CONFIGURATION_factory
 }
 }
}
```

.SOPCInfo File

- Needed by Command Flow (ie. the “BSP Tools”) to describe system contents
 - Use this instead of the .ptf file
- Contains the following information:
 - Project Name & SOPC Builder tool version
 - HDL Language
 - Component Names & version in search path
 - File Locations on disk
 - Module Names & versions
 - Interface information, including signal names, types, properties
 - Parameter names & values
 - Information about each connection, such as
 - What components & interfaces are being connected
 - Base address (MM), IRQ Number (IRQs), etc.
 - Memory map as seen by each master

Integrate SOPC Builder Hardware Sub-System

- Into top level design in Quartus II using either HDL code or schematic entry tool


Verilog Instantiation

- Locate in “system” HDL file →

```
// Adapted from low-cost reference design:
```

```
module top_level (
 // inputs:
 in_port_to_the_button_pio,
 reset_n,
 sys_clk,
 // outputs:
 clk_to_sdram,
 clk_to_sdram_n,
 ddr_a,
 :
 ddr_ras_n,
 ddr_we_n,
 out_port_from_the_led_pio,
 out_port_from_the_seven_seg_pio,
 pll_c0_out,
 pll_c1_out
);
// Port Declarations ...
:
// Wire Declarations ...
:
```

```
SOPC_system SOPC_system_inst
(
 .clk_to_sdram_from_the_ddr_sdram_0 (single_bit_clk_to_sdram),
 .clk_to_sdram_n_from_the_ddr_sdram_0 (single_bit_clk_to_sdram_n),
 .ddr_a_from_the_ddr_sdram_0 (ddr_a),
 .ddr_ba_from_the_ddr_sdram_0 (ddr_ba),
 .ddr_cas_n_from_the_ddr_sdram_0 (ddr_cas_n),
 .ddr_cke_from_the_ddr_sdram_0 (single_bit_ddr_cke),
 .ddr_cs_n_from_the_ddr_sdram_0 (single_bit_ddr_cs_n),
 .ddr_dm_from_the_ddr_sdram_0 (ddr_dm),
 .ddr_dq_to_and_from_the_ddr_sdram_0 (ddr_dq),
 .ddr_dqs_to_and_from_the_ddr_sdram_0 (ddr_dqs),
 .ddr_ras_n_from_the_ddr_sdram_0 (ddr_ras_n),
 .ddr_we_n_from_the_ddr_sdram_0 (ddr_we_n),
 .in_port_to_the_button_pio (in_port_to_the_button_pio),
 .out_port_from_the_led_pio (out_port_from_the_led_pio),
 .out_port_from_the_seven_seg_pio (out_port_from_the_seven_seg_pio),
 .pll_c0_out (pll_c0_out),
 .pll_c1_out (pll_c1_out),
 .pll_c2_out (pll_c2_out),
 .reset_n (reset_n),
 .sys_clk (sys_clk),
 .write_clk_to_the_ddr_sdram_0 (write_clk_to_the_ddr_sdram_0)
);
// Local assignments:
:
endmodule
```

VHDL Instantiation

```
// Adapted from low-cost reference design: (locate in system HDL file)
library altera;
use altera.altera_europa_support_lib.all;
library ieee;
use ieee.std_logic_1164.all;
use ieee.std_logic_arith.all;
use ieee.std_logic_unsigned.all;

entity top_level is
 port (
 -- inputs:
 signal in_port_to_the_button_pio : IN STD_LOGIC_VECTOR (3 DOWNTO 0);
 signal reset_n : IN STD_LOGIC;
 signal sys_clk : IN STD_LOGIC;
 -- outputs:
 signal clk_to_sdram : OUT STD_LOGIC_VECTOR (1 DOWNTO 0);
 signal clk_to_sdram_n : OUT STD_LOGIC_VECTOR (1 DOWNTO 0);
 signal ddr_a : OUT STD_LOGIC_VECTOR (12 DOWNTO 0);
 :
 end entity NiosII_cycloneII_2c35_low_cost;

architecture europa of top_level is


component SOPC_system is ←
 PORT (
 signal ddr_dm_from_the_ddr_sdram_0 : OUT STD_LOGIC_VECTOR (1 DOWNTO 0);
 signal clk_to_sdram_from_the_ddr_sdram_0 : OUT STD_LOGIC;
 signal ddr_ba_from_the_ddr_sdram_0 : OUT STD_LOGIC_VECTOR (1 DOWNTO 0);
 :
 signal reset_n : IN STD_LOGIC;
 signal sys_clk : IN STD_LOGIC;
 :
 end component SOPC_system;

 // Signal Declarations ...
 :

begin
 :
 begin
 SOPC_system_instance SOPC_system
 port map(
 clk_to_sdram_from_the_ddr_sdram_0 => single_bit_clk_to_sdram,
 clk_to_sdram_n_from_the_ddr_sdram_0 => single_bit_clk_to_sdram_n,
 ddr_a_from_the_ddr_sdram_0 => internal_ddr_a,
 ddr_ba_from_the_ddr_sdram_0 => internal_ddr_ba,
 ddr_cas_n_from_the_ddr_sdram_0 => internal_ddr_cas_n,
 ddr_cke_from_the_ddr_sdram_0 => single_bit_ddr_cke,
 ddr_cs_n_from_the_ddr_sdram_0 => single_bit_ddr_cs_n,
 ddr_dm_from_the_ddr_sdram_0 => internal_ddr_dm,
 ddr_dq_to_and_from_the_ddr_sdram_0 => ddr_dq,
 ddr_dqs_to_and_from_the_ddr_sdram_0 => ddr_dqs,
 ddr_ras_n_from_the_ddr_sdram_0 => internal_ddr_ras_n,
 ddr_we_n_from_the_ddr_sdram_0 => internal_ddr_we_n,
 in_port_to_the_button_pio => in_port_to_the_button_pio,
 out_port_from_the_led_pio => internal_out_port_from_the_led_pio,
 out_port_from_the_seven_seg_pio => internal_out_port_from_the_seven_seg_pio,
 pll_c0_out => internal_pll_c0_out,
 pll_c1_out => internal_pll_c1_out,
 pll_c2_out => pll_c2_out,
 reset_n => reset_n,
 sys_clk => sys_clk,
 write_clk_to_the_ddr_sdram_0 => write_clk_to_the_ddr_sdram_0 );
 :
 -- Local assignments:
 :
 end europa;
```

Instantiation in Block Diagram File


- Drop in component as shown below
- Then **compile** design  Quartus II software


Quartus II Software - Project Directories


■ Hardware

- HDL Source & Netlist
- db - Quartus project database


■ Software

- Application source code
- Library files


■ Simulation

- ModelSim project
- Automatically generated test memory and vectors


Using Quartus II Programmer


- Launch from Quartus II software after compiling design
 - To program FPGA with .sof file (ie. FPGA programming bitstream)


Some Noteworthy Peripherals

■ JTAG UART

- Single JTAG Connection:
 - Device Configuration
 - Flash Programming
 - Code Download
 - Debug
 - Target STUDIO (printing)


■ System ID Peripheral

- Used to Ensure Hardware/ Software Version Synchronization
- Simple 2 read-only register peripheral containing hardware ID tags
 - Register 1 contains random number
 - Register 2 contains time and date when system was generated in SOPC Builder
- Can be checked at runtime to ensure that the software to be downloaded matches the hardware image

Example Peripherals (cont.)

■ Avalon-MM Tristate Bridge

- Available as an SOPC Builder component
- Connect to off-chip tri-state peripherals
 - Also lets you share pins


- Defined by the presence of a bi-direction data port
- Note: *Off-chip peripherals do not have to be tri-state*

Example Peripherals (cont.)

■ Compact Flash Interface

- Mass Storage Support
 - True IDE Mode
 - Compact Flash Mode
- Software Supports
 - Low-Level API
 - MicroC/OS-II File System Support
 - µCLinux File System Support


Peripheral Now Provided
with the Nios II IDE and
Supported through the
Nios Forum

www.niosforum.com

■ LCD Display

■ Memory Interfaces

- EPICS Serial Flash Controller
- On-Chip
 - RAM, ROM
- Off-Chip
 - SRAM
 - SDRAM
 - CFI Flash
 - SSRAM Controller
- Cypress CY7C1380C Sync SRAM controller


Example Peripherals (cont.)

■ Support for DDR/DDR2 in SOPC Builder GUI

- With burst adapter
 - Sequential master to interleaved slave enhancement
- Separate READ/Write duplex slaves
 - Automatically matches address of read/write slaves
 - Arbitration logic connects read/write masters to both slaves

■ Now, High Performance DDR/DDR2


■ Support for PCI and Bursting DMA

in SOPC Builder GUI

- Higher bandwidth transfers through PCI


■ Serial RapidIO, PCIe(x1,x4)

■ Triple-Speed Ethernet MegaCore


High Performance Memory Interfaces


- DDR and DDR2 high-performance controller MegaCore functions
 - Full rate local interface: reduces latency and logic resources
 - ECC support: 1-bit correction and 2-bit detection


Note:
Avoid placing **reset** or **exception** address at 0x0 due to self-check performed by High Performance memory controller on first 32 bytes of memory at boot-up time → use offset of 0x20 instead

Triple-Speed Ethernet Megacore

- Combines 10/100/1000 Ethernet media access controller (MAC), 1000BASE-X physical coding sub-layer (PCS), and 1000Base-X / SGMII physical attachment layer (PMA) functionality
- Available through Quartus II MegaWizard
 - ModelSim Testbench generated for you


Example Peripherals (cont.)

■ PLL Component

- Helps minimize amount of logic in top level Quartus II software project
- Open **MegaWizard** inside component


Name	Source	MHz
clk	External	50.0
sys_clk	pll.c0	85.0
ssram_clk	pll.c1	85.0


Example Peripherals (cont.)

■ Configurable On-Chip FIFO


- Used to buffer data and provide flow control in SOPC system
- Single or double clocking
- Connects to Avalon-MM or Avalon-ST components


Example Peripherals (cont.)

■ Scatter Gather DMA (SG-DMA)

- Transfers and merges **non-contiguous memory to a continuous address space** or vice versa
 - Significant performance improvement over DMA peripheral
 - Reads a series of descriptors specifying data to be transferred and proceeds **w/o** further CPU intervention
 - Descriptor table can reside in on-chip or off-chip memory
 - Internal FIFO used to pipeline descriptors and hide read latency
 - Processor provides system control
- Three different configurations
 - Memory to memory (*Avalon-MM to MM*)
 - Memory to stream (*Avalon-MM to ST*)
 - Stream to memory (*Avalon-ST to MM*)


Example Peripherals (cont.)

■ Avalon-MM Bridges

– Clock Crossing

- For Buffered high-throughput clock domain crossing from Avalon-MM master to slave

– Pipelined


- Pinpoint pipelining of data path segments
 - Helps manage larger designs

– Tristate

- Defined by the presence of a bi-directional data port


– JTAG / Avalon Master Bridge

– SPI / Avalon Master Bridge


Avalon-ST Components

- For manipulating Avalon Streaming (Avalon-ST) data path signals (*discussed later*)


Some Example Avalon-ST Components

- Avalon-ST FIFO
- Avalon-ST JTAG Interface
- Avalon-ST SPI Interface
- Avalon-ST Bytes to Packets Converter
- Avalon-ST Bytes to Transactions Converter
- Avalon-ST PLI Interface


Lab 1

Build a Nios II Processor Design

45 min

Outline of Lab 1 System

- You will build a system that resembles the following


ALTERA®

Nios II Processor - Software Development and System Testing


Nios II Processor System Design Flow


Nios II IDE (Integrated Development Environment)*

- Leading Edge Software Development Tool in the Nios II EDS
- Target Connections
 - Hardware (JTAG)
 - Instruction Set Simulator
 - ModelSim®-Altera Software
- Advanced Hardware Debug Features
 - Software and Hardware Break Points, Data Triggers, Trace
- Flash Memory and Quartus II Programming Support


* Based on Eclipse 3.2/CDT 3.1

Command Line Tools

- New Tcl-based *user-managed* flow available for complete application and BSP development
 - Deep command-based control over software flow
 - Scripting capability for regression testing
 - Discussed in Chapters 1 and 2 of the “Nios II Software Development Handbook”
- **BSP** = “*Board Support Package*”

Opening the Tools


Launch the Nios II IDE from the **SOPC Builder** or from the **Windows Start menu**


Nios II IDE Welcome Page

- Get A Tool Overview
- Access Tutorials
- Check Out New Features
- Open IDE Workbench


Nios II IDE Workbench


- **Note:** C++ files must have extension .cpp
In-line assembly code offset by **asm()**;

Creating a C/C++ Application

File > New > Nios II C/C++ Application


Creating a C/C++ Application


Link to a System Library

- Select a pre-existing library
- Or create a new library

This Creates Two SW Project Folders

- Application and System Library


Application and System Library Projects

- **Application Projects** build executables
- **System Library Projects** contain interface to the hardware
 - Nios II processor device drivers (Hardware Abstraction Layer)
 - Optional RTOS (MicroC/OS-II)
 - Optional software components
 - Eg. Lightweight TCP/IP stack, Read Only Zip File System

Setting Project Properties

- Application and System Library both have project Properties pages


© 2009 Altera Corporation—Confidential

Altera, Stratix, Arria, Cyclone, MAX, HardCopy, Nios, Quartus, and MegaCore are trademarks of Altera Corporation.

System Library Project Properties

(and specifying stdio devices)


Set properties for the System Library Project

(Including, partitioning the memory map)


Creating a New Source File

- From within the Nios II IDE
 - Specify Application Project folder and <file_name>.c


Adding Source Files to a Project

- Import files or just drag them into Application Project
 - Right-Click and Refresh to update project if necessary


Software Compilation

- To compile a software application, highlight project, right-click, and select **Build Project**, or go to **Projects** menu
 - Compiles syslib project first on initial build
 - Evaluates makefile for compiling application code


Can Build In Background

- Option for Improved Productivity
 - Carry on other activities in foreground in the Nios II IDE


Directory Structure After Build

■ Application Project


■ System Library Project


System Header File


SOPC Builder System Contents


System Library Settings

© 2009 Altera Corporation—Confidential

Altera, Stratix, Arria, Cyclone, MAX, HardCopy, Nios, Quartus, and MegaCore are trademarks of Altera Corporation
86


system.h


Contains all symbolic C-language definitions for the peripherals in your hardware system, plus more...

ALTERA®

Software Run & Debug


Running Code On A Target

- Nios II IDE can be used to download code to target board


Running Code On A Target

- Download messages and stdio appear in console window


System ID Peripheral Checked at Run Time

- Nios II IDE computes expected System ID peripheral values from PTF file (ie. checks PTF vs. SOF)
 - If computed ID values do not match System ID variables stored on the target board then an error is flagged
 - Generally, to fix this the hardware must be recompiled
 - To disable this option
main page

Validate Nios II system ID
before software download

System ID peripheral
error messages

see Run > Run


The screenshot shows the Nios II C/C++ IDE interface. In the center is a terminal window titled 'Console' displaying the following text:

```
<terminated> hello_world_0 Nios II HW configuration [Nios II Hardware] Nios II Download output (11/2/07 12:38 PM)
Using cable "USB-Blaster (USB-0)", device 1, instance 0x00
Pausing target processor: OK
Reading System ID at address 0x02401098:
ID value does not match: read 0xffffffff; expected 0x7f10c5cf
Timestamp value does not match: image on board is older than expected
Read timestamp 15:15:59 1985/12/31; expected 20:13:29 2007/11/01
The software you are downloading may not run on the system which is currently
configured into the device. Please download the correct SOF or recompile.
Restarting target processor
```

Nios II IDE JTAG Debugger

■ Requirements

- Must have JTAG Debug Core enabled in CPU


Nios II IDE Debug Perspective


Re-start Debugger

Re-Run Program


- Basic Debug**
- Run Controls
 - Stack View
 - Active Debug Sessions

Double-click to add breakpoints

- Memory View**
- Variables
 - Registers
 - Signals


Nios II IDE Debugger Controls


Nios II Command Shell

- Used to support shell-driven flow
 - as well as other general commands
- Can launch terminal to interface to JTAG UART
- Compile and Run code
- Create scripts to control build process
- Provides UNIX-like interface
- Open from **Start Menu** or **SOPC Builder**


Also Available for Nios II Processor

- RTOS Support
 - Various operating systems available
 - MicroC/OS-II developer's license included with kit!
 - License required to ship products
- Middleware Support
 - Protocol stacks, file systems, graphics libraries, etc.
- Various Built-In Software Components
 - ROZIPFS, TCP/IP Stack, Host-Based File System
 - Interniche TCP/IP stack included with kit (small licensing fee)
- Different Debugger and Compiler tool options
 - See www.altera.com > Embedded Processors > Embedded Software Partners
 - See also www.niosforum.com
 - And www.nioswiki.jot.com

Altera / Third Party Tool Choices

■ Debuggers

IDE/Debuggers							
Company	Product	Supported Debug Cable					
		Altera		FS2		Lauterbach	
		ByteBlaster™ II	USB-Blaster™ (1)	ISA-NIOSII	ISA-NIOSII/T	Power Debug	Power Trace
Altera	Nios II IDE (1)	✓	✓	✓	✓	-	-
First Silicon Solutions (FS2)	Nios II IDE Enhancements	✓	✓	✓	✓	-	-
Lauterbach	TRACE32-PowerView	-	-	-	-	✓	✓
Mentor Graphics®		✓	✓	✓	-	-	-

■ Compilers

Compilers		
Company	Product	Description
Altera	GCC compiler (1)	Standard GNU compiler for the Nios II processor.
Altium	TASKING VX-toolset	Optimizing C compiler, assembler, linker, and locator. Supports Eclipse-based <u>Nios II IDE</u> with plug-in.


<http://www.altera.com/products/ip/processors/nios2/tools/ide/ni2-ide.html>

ALTERA®

Board Bring-Up Tools


SOPC Builder “System Console”


Command Line Interface

- Available from Nios II Command Shell
 - Provides alternate interface to system-console utilities


The screenshot shows the 'Nios II EDS 8.0' window with the title bar 'Nios II EDS 8.0'. The main area displays the 'Welcome to Altera's System Console' message. It explains that the Tcl console provides access to hardware modules instantiated in the FPGA and lists several purposes of the console. Below this, it mentions a directory containing Tcl files for various utilities. The bottom of the window shows a command prompt starting with '% -'.

To Launch, type:

➤ system-console --cli

Recommendation:

Run scripts from here, not System Console because you can CTRL-C them easily if they should hang

Provides Host Target Communications

■ Access to FPGA design at runtime

- Via Nios II Processor, JTAG Bridge, or PLI (with Modelsim)
- Supports an Avalon-MM or ST Master from a host PC
- Board bring-up utilities for debug, diagnostics, and configuration
- Based on Host-Target communications architecture
 - Physical transport mechanism independent\

■ Via System Service Layer

- ie. Services to high level test programs and applications
- Current Services:
 - Board Bring-up: Clock sampling, reset control, SLD Node control
 - Avalon-ST Byte stream & packet stream
 - Avalon-MM Transaction Master
 - Nios Processor Control

Expected Use Cases

- Control system with a single Nios II processor core
- Control system with many Nios II processor cores
- Control system with no Nios II processor
 - Utilizing JTAG / Avalon Master Bridge peripheral
- Debug custom logic in isolation
- Troubleshoot clock and reset
- Troubleshoot pin-out issues
- Read and Write JTAG UART

Example Commands for JTAG-Avalon-MM Master

“turnon_LEDs.tcl”

```
# Define and initialize variables
set led_val 4
set led_pio 0x4000000

# Define a variable to service path: "master"
set jtag_master [lindex [get_service_paths master] 0]

# Open master service path
open_service master $jtag_master

# Utilize master to write to (poke) led peripheral
master_write_8 $jtag_master $led_pio $led_val

# Close the master service path
close_service master $jtag_master
```

➤ **system-console -script=turnon_LEDs.tcl**


Lab 2

Build a Nios II

Software Project


45 min

ALTERA®

RTL Simulation

Enable ModelSim Simulation

- Check Simulation box in SOPC Builder before generating system


Files Generated in “*<system>_sim*” Directory

- Initialization files for simulation
- ModelSim Tcl Scripts
 - Eg. “setup_sim.do”
- ModelSim project (.mpf file)

Name	Size	Type	Date Modified
work		File Folder	12/2/2006 4:41 PM
ataif-f.pl	5 KB	PL File	12/2/2006 12:41 AM
cpu_ic_tag_ram.dat	2 KB	DAT File	12/2/2006 4:40 PM
cpu_ic_tag_ram.hex	3 KB	HEX File	12/2/2006 4:40 PM
cpu_ociram_default_contents...	3 KB	DAT File	12/2/2006 4:40 PM
cpu_ociram_default_contents...	6 KB	HEX File	12/2/2006 4:40 PM
cpu_rf_ram_a.dat	1 KB	DAT File	12/2/2006 4:40 PM
cpu_rf_ram_a.hex	1 KB	HEX File	12/2/2006 4:40 PM
cpu_rf_ram_b.dat	1 KB	DAT File	12/2/2006 4:40 PM
cpu_rf_ram_b.hex	1 KB	HEX File	12/2/2006 4:40 PM
create_niosII_project.do	1 KB	DO File	12/2/2006 4:41 PM
dummy_file	0 KB	File	12/2/2006 11:43 AM
ext_flash.dat	677 KB	DAT File	12/2/2006 4:48 PM
ext_flash.sym	5 KB	SYM File	12/2/2006 4:48 PM
ext_ssram.dat	247 KB	DAT File	12/2/2006 4:48 PM
ext_ssram.sym	5 KB	SYM File	12/2/2006 4:48 PM
ext_ssram_lane0.dat	169 KB	DAT File	12/2/2006 4:48 PM
ext_ssram_lane1.dat	169 KB	DAT File	12/2/2006 4:48 PM
ext_ssram_lane2.dat	169 KB	DAT File	12/2/2006 4:48 PM
ext_ssram_lane3.dat	169 KB	DAT File	12/2/2006 4:48 PM
jtag_uart_drive.bat	1 KB	MS-DOS Batch File	12/2/2006 4:41 PM
jtag_uart_input_mutex.dat	1 KB	DAT File	12/2/2006 4:41 PM
jtag_uart_input_stream.dat	1 KB	DAT File	12/2/2006 4:41 PM
jtag_uart_output_stream.dat	0 KB	DAT File	12/2/2006 12:41 AM
list_presets.do	3 KB	DO File	12/2/2006 4:41 PM
modelsim.tcl	1 KB	TCL File	12/2/2006 4:41 PM
niosII_sim.mpf	10 KB	ModelSim Project	12/2/2006 4:41 PM
setup_sim.do	6 KB	DO File	12/2/2006 4:41 PM
tightly_coupled_instruction_m...	0 KB	DAT File	12/2/2006 4:48 PM
tightly_coupled_instruction_m...	5 KB	SYM File	12/2/2006 4:48 PM
transcript	1 KB	File	12/2/2006 4:41 PM
virtuals.do	1 KB	DO File	12/2/2006 4:41 PM
wave_presets.do	5 KB	DO File	12/2/2006 4:41 PM

Simulation Testbench


Simulation Testbench

```
3784  
3785 // <ALTERA_NOTE> CODE INSERTED BETWEEN HERE  
3786 //include additional files here  
3787 // AND HERE WILL BE PRESERVED </ALTERA_NOTE>  
3788  
3789  
3790  
3791 module test_bench ;  
3792  
3793  
3794 wire [ 11: 0] in_port_to_the_button_pio;  
3795 reg clk;  
3796 wire [  1: 0] bidir_port_to_and_from_the_led_pio;  
3797 wire [  3: 0] be_n;  
3798 wire write_n_to_the_ext_flash;  
3799 wire [ 15: 0] address;  
3800 wire select0_n_to_the_ext_ram;  
3801 wire uart1_s1_readyfordata_from_sa;  
3802 wire [ 19: 0] off_chip_bus_address;  
3803 wire write_n;  
3804 wire [  3: 0] off_chip_bus_bytelenablen;  
3805 reg reset_n;  
3806 wire [ 31: 0] off_chip_bus_data;  
3807 wire select1_n_to_the_ext_ram;  
3808 wire [ 15: 0] out_port_from_the_seven_seg_pio;  
3809 wire select0_n;  
3810 wire off_chip_bus_readn;  
3811 wire read_n;  
3812 wire txd_from_the_uart1;  
3813 wire rxd_to_the_uart1;  
3814 wire select_n_to_the_ext_flash;  
3815 wire uart1_s1_dataavailable_from_sa;  
3816 wire [ 31: 0] data;  
3817 wire select1_n;  
3818 wire write_n_to_the_ext_ram;  
3819  
3820  
3821 // <ALTERA_NOTE> CODE INSERTED BETWEEN HERE  
3822 // add your signals and additional architecture here  
3823 // AND HERE WILL BE PRESERVED </ALTERA_NOTE>  
3824  
100
```

- SOPC Builder creates testbench embedded inside top level file (eg. niosII.v)
- Several sections are reserved within this file to add user files and code
- These sections are preserved if the SOPC builder is used to regenerate the Nios II processor system


Running an RTL Simulation

- Modify Nios II IDE System Library For Simulation:
 - Specify Program memory
 - Set up as simulation only


Running an RTL Simulation

- Checking the “ModelSim only, no hardware support” button:
 - Leaves caches un-initialized
 - Does not initialize .bss section of executable file
- As a result simulation speeds are increased
- You can still simulate with this button unchecked but simulation time will be much longer


Running an RTL Simulation


- Launch ModelSim from Nios II IDE:
 - Highlight Software Project in **Nios II C/C++ Projects** panel
 - Right click
 - Run As > Nios II ModelSim


“Run As > Nios II ModelSim”


- Opens ModelSim

1. Opens .mpf project file inside ModelSim
2. Sources Altera-provided “**setup_sim.do**” script


Readies you for simulation!

ModelSim Main GUI


“setup_sim.do” Simulation Script

- Automatically creates aliases for other simulation scripts:
 - **s** ↴ Compiles HDL source code and loads design
 - **w** ↴ Opens Wave window with “useful” signals
 - **l** ↴ Opens List window with “useful” signals
 - **h** ↴ Displays help message describing scripts


Time Saver!

- You can also create your own scripts
 - Run them on the command line by typing **do** or **source** followed by the name of the script:

Eg. ModelSim> do my_script.do


Open Wave Window –Type “w”

- Adds UART, CPU, other relevant signals by default


Advance the Simulation

- **VSIM> run <time> <unit>**


Control Display Properties

- Data format and time-axis units, for instance


Other ModelSim Debug Windows


Simulation Models Set in SOPC Builder


- Applies to the following memories
 - On Chip Memory (ROM or RAM)
 - SRAM
 - Flash Memory and now SDRAM

Include SDRAM Model
for Simulation


Memory Device Simulation Models


- You cannot *initialize* memories in SOPC Builder
 - Memory init files are created by the Nios II IDE


- **Eg. ext_ram** will be initialized for simulation with the **ext_ram.dat** file
 - You must compile software in Nios II IDE to populate
- Onchip memories are initialized with **<component_name>.hex**
 - On-chip memory initialization files can be created by an editor or by Nios II IDE

Initializing PIO Peripherals

■ Eg.


UART Simulation


- Enter text to be transmitted to UART during simulation
- Creates and saves txt file containing UART tx stream
- Creates window to input text at simulation run time

Note: ModelSim Options are mutually exclusive


- Accelerates simulation

UART Simulation

- Input predefined or interactive
- Output displayed / saved independently for each UART

Type:

- `uart_name_log` → *for log window*
- `uart_name_drive` → *for interactive stimulus window*


The log window title is "host_coms_log_module.txt". The content of the window is:

```
Hello from Nios.

printfs coming to you via UART.

This Nios design has:

 1 uarts
 3 pios
 256 registers

#704E3008
Sim test
```

JTAG_UART Simulation


- Text is transmitted to JTAG_UART peripheral during simulation
- Creates and saves txt file containing UART tx stream
- Creates window to input text at simulation run time

Note: *ModelSim simulation options are mutually exclusive*

For More Information on ModelSim

- See On-Line training at Altera
- Go through ModelSim tutorial in installed HELP documentation folder
 - C:\Modeltech_ae\docs


ALTERA®

System Interconnect Fabric

Basics

System Interconnect Fabric

- Interconnect specification used within SOPC Builder
- Principal design goals
 - Low resource utilization for bus logic
 - Simplicity
 - Synchronous operation
- Transfer Types
 - Slave Transfers
 - Master Transfers
 - Latency-Aware Transfers
 - Burst Transfers
 - Transfers w/t Flow Control
 - Streaming Transfers


System Interconnect Fabric (SIF)

■ Two Standards:

- **Avalon Memory Mapped Interface (*Avalon-MM*)**


- Formerly called “Avalon Switch Fabric”
- Defines interconnect strategy for peripherals
 - *peripheral* \leftrightarrow *interconnect* \leftrightarrow *peripheral*
- Peripherals only need to implement the specific signal types needed to support desired transfers
- Supports **simultaneous multi-mastering**

- **Avalon Streaming Interface (*Avalon-ST*)**

- Defines standard, flexible, and modular protocol for **unidirectional**, synchronous transfer of data from **source** to a **sink**
 - Multiplexed data streams, packets, and DSP data
 - Point-to-point connections
- Connect components through SOPC Builder or standard HDL
- For high throughput, low latency datapath implementation

SIF Allows Simultaneous Multi-Mastering


- System Interconnect Composed of FPGA Routing Resources
 - Point-to-point connections inside chip
 - Slave-side arbitration
 - Multiple Bus Transactions Can Operate Simultaneously
 - Provided they don't access same slave during bus cycle
 - I/O Devices Can be Grouped Based on Bandwidth Requirement
- Trade-Off
 - Hardware Resource Usage Increases


© 2009 Altera Corporation—Confidential

Altera, Stratix, Arria, Cyclone, MAX, HardCopy, Nios, Quartus, and MegaCore are trademarks of Altera Corporation.

Versus a “Traditional” Architecture: Master Side Arbitration


...where Masters wait in line for shared bus

Interconnections

- Automatically generated by SOPC Builder
- Custom generated for peripherals in system
 - Contingencies are on per-peripheral basis
 - System not burdened by unnecessary bus complexity
- SOPC Builder takes care of
 - Arbitration
 - Address Decoding
 - Data Path Multiplexing
 - Bus Sizing
 - Wait-State Generation
 - Interrupts

Avalon-MM Interface Block Diagram


Avalon-MM Master Ports


- Initiate Transfers with System Interconnect Fabric
- Transfer Types
 - Fundamental Read
 - Fundamental Write
- Avalon-MM Masters must honor **waitrequest** signal
- Transfer Properties
 - Latency awareness
 - Burst
 - Flow Control

Avalon-MM Slave Ports

- Respond to Transfer Requests from System Interconnect Fabric
- Transfer Types
 - Fundamental Read
 - Fundamental Write
- Transfer Properties
 - Wait States
 - Latency
 - Bursting
 - Flow Control


Avalon-MM Slave Read Transfer

- 0 Setup Cycles
- 0 Wait Cycles


Avalon-MM Slave Write Transfer

- 0 Setup Cycles
- 0 Wait Cycles
- 0 Hold Cycles


Avalon-MM Slave Write Transfer

- 1 Setup Cycle
- 0 Wait Cycles
- 1 Hold Cycle


ALTERA®

User-Defined Custom Peripherals


Custom Peripherals

- Add a peripheral not included with SOPC Builder
 - To perform some kind of proprietary function or perhaps a standard function that is not yet included as part of the kit
 - To expand or accelerate system capabilities
- You are now going learn how to connect your own design directly to the system through the System Interconnect Fabric
 - Note: As many peripherals contain registers, you could also have chosen to use a PIO rather than connect directly to the bus


Custom Peripherals

- Map into Nios II processor memory space
- Can be on-chip or off-chip
 - HDL code or an external component on your board
 - HDL code can map inside SOPC Builder system or out


Creating Custom Peripherals

- No need to worry about creating the bus interface to System Interconnect Fabric inside your peripheral
 - Implement only the signals you need
 - Avalon Memory Mapped Interface will adapt to connect to the peripheral's ports
 - Timing handled automatically
 - Fabric created for you
 - Arbiters generated as needed


***Concentrate Effort on
Peripheral Functionality!***


Example Registered Avalon-MM Slave


Map Ports to Interconnect Signal Types


Component Editor


Three Uses:

1. Create top level ports to connect S.I.F. to a peripheral living **outside** SOPC System (*on or off-chip*)
2. Create HDL template to import into SOPC Builder
3. Create direct *on-chip* connection between system bus and user HDL Code **inside** SOPC Builder system

1. Map Top Level Ports to S.I.F.


- To connect to peripherals outside SOPC Builder system (on or off-chip)
 - Eg. Create signal interface based on data sheet requirements


- Can utilize existing HDL templates to speed up process

Can also manually remove ports


2. Component Authoring from Templates


- Go from Signals Tab back to HDL tab
- Select “Create HDL Template”


3. Create Interface to HDL File

- Add HDL File/s to SOPC Builder system
 - Peripheral will be targeted for synthesis inside FPGA


Uses Quartus II
software to
analyze design

Map Component Signals to Interconnect


Tool automatically populates port **name** column (from HDL file)

You choose **interface** style and map peripheral's ports to SIF **signal types** (see drop down lists)


This maps peripheral to SIF

System Interconnect Fabric


Clocks and resets must have interface type "clock" or "clock_reset"

Define Interface Parameters


Exported Signals:

Must be of type “conduit”
and have associated clock


Clock Inputs

Must be defined as an interface
type and feed all clocked interfaces

Avalon Slaves

Must also have associated clock
Can adjust timing parameters


Component Interfaces


- **Avalon-MM masters and slaves**
- **Streaming sources and sinks**
 - Define streaming ports for component
- **Tristate slaves**
 - To connect to off-chip tri-state buses
- **Clocks - input and output**
 - Clock and reset source for Avalon-MM and Avalon-ST Interfaces
- **Conduits – input and output**
 - Used for exporting signals
- **Interrupts – sender and receiver**
 - Used for interrupt support for component
- **Custom Instruction Interfaces**

Create Component Wizard


- Publish and create a wizard for your component


- Define component name
- Select SOPC Builder Component Group folder for component to live
 - Eg. **User Logic**
- Can even accommodate parameterizable HDL components
 - Based on the **GENERICs** or **PARAMETERS** in the VHDL or Verilog code

Add Component to SOPC System

- Locate peripheral
(eg. in *User Logic* folder)


Custom Peripheral Integration Into SIF


Note: Parameterizable Component (Verilog)

```
module my_peripheral
(
 clk, wr_data, cs, wr_n, addr, clr_n, rd_data, pwm_out, test_out1, test_out2
);
 parameter test_sig1 = 1; // Initialized (default)
 parameter test_sig2 = 2; // values of parameters

 output [31:0] rd_data;
 output [7:0] pwm_out;
 output test_out1; // Single-bit test output
 output [7:0] test_out2; // 8-bit test output


 input clk;
 input [31:0] wr_data;
 input cs;
 input wr_n;
 :

```

Component Wizard (Parameters Pane):

Name	Default Value	Editable	Type	Tooltip
test_sig1	1	<input checked="" type="checkbox"/>	integer	one bit
test_sig2	2	<input checked="" type="checkbox"/>	integer	8 bits

Pass Parameters to Peripheral via Wizard:


Note: Parameterizable Component (VHDL)

```
entity my_periph is
  GENERIC (  test_sig1 : integer := 1 ;
 test_sig2 : integer := 2  );
  port (
 test_out1 : out std_logic_vector (0 downto 0) ;
 -- single bit test output
 test_out2 : out std_logic_vector (7 downto 0) ;
 -- 8-bit test output
 clk : in std_logic;
 wr_data : in std_logic_vector (31 downto 0);
 .
 .
  );
end my_periph;
.
```

Component Wizard (Parameters Pane):

Name	Default Value	Editable	Type	Tooltip
test_sig1	1	<input checked="" type="checkbox"/>	integer	one bit
test_sig2	2	<input checked="" type="checkbox"/>	integer	8 bits

Pass Parameters to Peripheral via Wizard:


Component Editor Output File

- Tcl format file describing component
 - `<top_level_module>.hw.tcl`
 - Located in same directory as HDL files
- Tcl file can be edited in future (as can *HDL code*) when component must be changed
- Delete Tcl file to remove Custom Component from pick-list

Building Components with Tcl

- Scripting approach now possible
 - Provides a programming interface option
 - Update multiple components w/o accessing each through GUI

- Create a component description file

`<top_level>_hw.tcl`

- Store in same directory as HDL code
- See Chapter 6, “Hardware Developer’s Handbook” and Appendix

PWM example: (“avalon_pwm_hw.tcl”)


```
add_file avalon_pwm.vhd {SYNTHESIS SIMULATION}
set_module_property NAME avalon_pwm
set_module_property VERSION 1.0
set_module_property GROUP "User Logic"
set_module_property DISPLAY_NAME avalon_pwm
:
:
```

More Example Tcl Syntax

```
# | connection point avalon_slave_0
add_interface avalon_slave_0  avalon end
set_interface_property  avalon_slave_0  holdTime 0
set_interface_property  avalon_slave_0  linewrapBursts false
set_interface_property  avalon_slave_0  minimumUninterruptedRunLength 1
set_interface_property  avalon_slave_0  bridgesToMaster ""
set_interface_property  avalon_slave_0  isMemoryDevice false
set_interface_property  avalon_slave_0  burstOnBurstBoundariesOnly false
set_interface_property  avalon_slave_0  addressSpan 4
set_interface_property  avalon_slave_0  timingUnits Cycles
set_interface_property  avalon_slave_0  setupTime 0
set_interface_property  avalon_slave_0  writeWaitTime 0
set_interface_property  avalon_slave_0  readWaitStates 0
set_interface_property  avalon_slave_0  maximumPendingReadTransactions 0
set_interface_property  avalon_slave_0  readWaitTime 0
set_interface_property  avalon_slave_0  readLatency 0
set_interface_property  avalon_slave_0  ASSOCIATED_CLOCK clock_reset
add_interface_port avalon_slave_0  wr_data writedata Input 32
add_interface_port avalon_slave_0  cs chipselect Input 1
add_interface_port avalon_slave_0  wr_n write_n Input 1
add_interface_port avalon_slave_0  addr address Input 1
add_interface_port avalon_slave_0  rd_data readdata Output 32
.
.
.
```


“Legacy” Components

- Can still be read by SOPC Builder
 - SOPC Builder will **not** continue to save components in this format
- Contents:
 - Copies of HDL code
 - Generator Perl script
 - Component “class.ptf” file
 - (Optionally) the device driver folder hierarchy


Foot Note: Nios II C2H Complier

- Generates ***Hardware Accelerated*** Custom Peripheral from ANSI C code, integrating it automatically into SOPC Builder system


ALTERA®

Custom Instructions


Custom Instructions

- Add custom functionality to the Nios II processor design
 - To take full advantage of the flexibility of FPGA
- Dramatically Boost Processing Performance
 - With no Increase in f_{MAX} required
- Application Examples
 - Data Stream Processing (eg. Network Applications)
 - Application Specific Processing (eg. MP3 Audio Decode)
 - Software Inner Loop Optimization

Custom Instructions

- Augment Nios II Processor Instruction Set
 - Mux User Logic Into ALU Path of Processor Pipeline


Custom Instructions

- Integrated Into Nios II Processor Development Tools
 - SOPC Builder design tool handles op-code assignment
 - Generates C and assembly-language macros
 - Up to 256 different custom instructions possible
 - Multi-cycle instructions can have variable duration
 - Parameterization of custom instructions has changed

Custom Instructions Tab

- Enabled from the **Custom Instructions** tab in the Nios II CPU Wizard in SOPC Builder


To Import Custom Instruction

■ Use Component Editor


- Map signals to **nios_custom_instruction** interface
- Then find new instruction in CPU Custom Instruction Tab
 - May have to close Nios II CPU wizard and re-open again to see new instruction
 - Note: Custom Instruction module can be of following formats:
 - VHDL
 - Verilog HDL
 - EDIF

Name	Interface	Signal Type	Width	Direction
reset	nios_custom_instruction_slave	reset	1	input
clk	nios_custom_instruction_slave	clk	1	input
start	nios_custom_instruction_slave	start	1	input
clk_en	nios_custom_instruction_slave	clk_en	1	input
dataa	nios_custom_instruction_slave	dataa	32	input
datab	nios_custom_instruction_slave	datab	32	input
result	nios_custom_instruction_slave	result	32	output


Note: To Remove Custom Instructions

- Manually delete from project
 - “<custom_instruction>.hw.tcl”
- Remove Custom Instruction from instantiated components list on System Contents page (must “un-filter” to view)


C Language Software Interface

- NIOS II IDE generates macros automatically during build process

- Macros defined in **system.h** file

```
#define ALT_CI_<your instruction_name>(instruction arguments)
```


- Example of user C-code that references Bitswap custom instruction:

```
#include "system.h"
int main (void)
{
 int a = 0x12345678;
 int a_swap = 0;

 a_swap = ALT_CI_BSWAP(a);
 return 0;
}
```

Assembly Language Interface

- Assembler syntax for the custom instruction:


- Two Examples:

custom 0, r6, r7, r8

custom 3, c1, r2, c4


r = Nios II processor register

c = Custom instruction internal register

Why Custom Instruction?

- Reduce Complex Sequence of Instructions to Few or One Instruction
- Example: Floating Point Multiply (performed in 6 clock cycles)

Roughly 30x performance improvement

Significantly Faster!

- **Typical Flow**
 - Profile Code
 - Identify Critical Inner Loop
 - Create Custom Instruction Logic
 - Replace One or All Instructions in Inner Loop
 - Import Custom Instruction Logic into Design
 - Call Custom Instruction from C or Assembly

Floating Point Custom Instructions

- Implement single precision floating-point arithmetic operations
 - Use custom instructions to accelerate floating-point operations in your application
- Available on every Nios II processor core
 - Includes single precision floating-point addition, subtraction, multiplication, and division
 - Floating-point division is available as an extension to the basic instruction set

Faster Floating Point Divide

- Uses new Quartus fp_div megafunction
- Up to 2x Fmax increase depending on design and target device
- Increased memory utilization
 - 160,000 memory bits
- Increased latency
 - 32 (26 in version 6.0)

Can You Use Integer Arithmetic Instead?

- While floating-point custom instructions are faster than software-implemented floating-point operations, they are slower than hardware-based integer (ie. *fixed point*) arithmetic
- A common integer technique is to represent numerical values with an implicit scaling factor
 - As a simple example, if you are calculating **millamps**, you might represent your values internally as **micro-amps** to eliminate decimals

Floating Point CI Macros

- Map to regular arithmetic symbols unless specific pragmas are included in C function
 - The following will force compiler to use software implementation of floating-point operations even if CI FP hardware exists in your system

Addition	<code>#pragma no_custom_fadds</code>
Subtraction	<code>#pragma no_custom_fsubs</code>
Multiplication	<code>#pragma no_custom_fmuls</code>
Division	<code>#pragma no_custom_fdivs</code>

Interrupt Vector CI

- Fully supported by HAL and MicroC/OS-II
- Partial support for Thread/X today and full support down the road (they have a patch)


Interrupt Vector – Benefit

- Internal study using TCMs

SW Opt. Level	Without custom instr.	With custom instr.	Latency reduction
-O0	149 cycles	81 cycles	46%
-O3	79 cycles	57 cycles	28%

Interrupt Vector – Cost


- Priority encoder implemented with muxes
- Depth of muxes proportional to number of interrupts connected to the Nios II processor
 - Cost is just a few LEs
 - May hurt Fmax if there are many interrupts connected


Verilog and VHDL Templates Available

C:\altera\<ver>\nios2eds\examples\verilog\custom_instruction_template\

C:\ altera\<ver>\nios2eds\examples\VHDL\custom_instruction_template\


Eg. Combinational Custom Instructions

// EXAMPLE: Verilog Custom Instruction Template File for Combinatorial Logic

```
module custom_instruction(
 dataa, // Operand A (always required)
 datab, // Operand B (optional)
 result // result (always required)
);
// INPUTS
input [31:0] dataa;
input [31:0] datab;
// OUTPUTS
output [31:0] result;
// Custom instruction logic (note: no external
// interfaces are allowed in combinational logic)
.
.
endmodule
```


Table 1-2. Combinatorial Custom Instruction Signals

Signal Name	Direction	Required	Purpose
dataa[31..0]	Input	No	Input Operand to custom instruction
datab[31..0]	Input	No	Input Operand to custom instruction
result[31..0]	Output	Yes	Result from custom instruction

Nios II Custom Instruction User Guide

http://www.altera.com/literature/ug/ug_nios2_custom_instruction.pdf

The screenshot shows a Microsoft Internet Explorer window displaying the Altera Nios II Embedded Design Suite website. The address bar shows the URL: C:\altera\61\nios2eds\documents\index.htm. The page features the Altera logo and the Nios II logo. On the left, there's a sidebar with links for 'Welcome', 'Literature', and 'Example Designs'. The main content area has a sidebar on the left with 'Literature' links: 'Nios II Handbooks', 'Quartus II Handbook, Volume 4: SOPC Builder', 'Quartus II Handbook, Volume 5: Embedded Peripherals', 'Hardware and System Development', 'Nios II Hardware Development Tutorial', and 'Nios II Custom Instruction User Guide'. A large black arrow points from the bottom left towards the 'Nios II Custom Instruction User Guide' link. The right side of the main content area contains a sidebar with links: 'On-line Literature Page', 'Homepage', 'Nios Forum', 'Support', and 'Licensing'. A note at the top of the main content area says: '• Note to FireFox users: The PDF documents below might not display properly in the FireFox browser. For best results, save documents to your local harddisk, then open using Adobe Reader.'

Custom Instruction vs. Peripheral


- Custom Instruction can execute in a single cycle

- No overhead for call to custom Hardware


- Access to same hardware as peripheral takes multiple cycles

- Write DataA, then write DataB, and finally read Result


Example: Accelerating CRC


- Implementing the shift and XOR for each bit takes many clock cycles ~50
- Software algorithms tend to use look up tables to pre-compute each byte
- Parallel Hardware is fastest


CRC Custom Instruction

- CRC16-CCITT needs to be preset to 0xFFFF at the start of each computation
- Can use the Data B input to select between run and load
 - Use of prefix would waste a clock cycle

```
// reset crc  
ALT_CI_CRC(0xFFFF,1);  
  
// run crc  
ALT_CI_CRC(word,0);
```


ALTERA®

Working with the Development Board


Flash Memory Configuration


Hardware Configuration Process

- Flash Configuration
 - Two FPGA images
 - Safe Image
 - User Image


- MAX® EPM7128 Configures FPGA from Flash
 - Upon power up or press of **Reset Config**
 - MAX Device Loads User Image into FPGA
 - If This Fails MAX Device Loads Safe Image
 - Failure includes no user image present
 - Upon press of **Safe Config**
 - MAX Device Loads Safe Image into FPGA


Boot Copier

- **Use Flash for Program Storage**

- Running from Flash is slow


- **Nios II IDE Flash Programmer Automatically Prepends Boot Copier to Program Code**

- if Reset Address is in Flash and Program Memory is in RAM


Nios II Flash Programmer

- Can program Flash from Nios II IDE or command line
 - Can be used without an IDE Project
 - GUI supports command line options


Extra Features


Nios II Flash Programmer


■ Command Shell Utilities

- elf2flash
- sof2flash
- bin2flash
- nios2-flash-programmer

(see “***Nios II Flash Programmer User Guide***”)


Instantiating Flash in Target System

- Need CFI (Common Flash Interface) Flash Memory
 - No more **Reference Designator** for individual flash components
- EPCS Serial Flash Controller req'd if booting from EPCS device


What if You Have a Custom Board?

- Just ensure that your design has CFI flash peripheral and real CFI compliant flash chip on the board
 - Can customize offset of your flash in SOPC Builder design


- Target design also requires Nios II processor with at least Level 1 JTAG Debug core
 - Flash programming step utilizes this core
- And a tri-state bridge peripheral to access the off-chip bus
 - See new *Nios II Flash Programmer User Guide* for details

What If Factory Safe Flash Image Overwritten?

- Open Nios II Command Shell
 - **Start > Programs > Altera > Nios II EDS <version>**
> Nios II Command Shell
- Change to factory-recovery directory for your development kit
 - cd examples/factory_recovery/niosII_cyclone_1c20
- Run flash-restoration script
 - ./restore_my_flash
- Follow the script's instructions

Diverse Portfolio of Altera Development Kits

- eg. Stratix II, Cyclone II FPGAs
 - Altera ROHS kits now available
(Reduction of Hazardous Materials)
 - Microtronix
- Daughter Cards
 - Microtronix: VGA / PS2
 - SLS: USB 2.0
 - El Camino GmbH: RF A/D D/A
 - EasyFPGA: USB 2.0


The List Keeps Growing

Altera Development Kits

- Focus On Quality & Completeness
 - All boards are fully tested and verified before shipment
 - Accompanied by accurate, technical documentation

- Provide a Complete Design Environment
 - Board w/featured Altera device
 - Quartus II software (DKE version)
 - "Kit" CD with reference designs and utilities
 - Cables and accessories as necessary
 - OOBE (out of Box experience)


**Just Add
Electricity!**


It's all in the box!


Nios II Embedded Evaluation Kit (NEEK)

- Multi-board evaluation platform now available
 - “Cyclone III FPGA Starter Board”
 - Embedded LCD/VGA HSMC Daughter Card


SnakeBytes: DBF2S30 Board

- Demonstrates Nios II / Power QUICC II Co-Processing


- See distributor EBV
 - Snakebytes Part No: DBF2S30
- Through Freescale
 - MPC8349E-mITX-GP
- Add on cards also available through EBV, including Power PC daughter card that plugs into Snakebytes Board

For Complete List of Dev Kits

■ Refer to www.altera.com:

> [Products > Dev Kits / Cables](#)

Product Name ▲▼	Device ▲▼	Price ▲▼
Arria GX Development Kit	Arria GX 1AGX60DF780	\$ 995
Audio Video Development Kit, Stratix II GX Edition	Stratix II GX 2SGX90	\$4,995
Cyclone II Starter Development Kit	Cyclone II 2C20	\$ 150
Cyclone III FPGA Development Kit	Cyclone III 3C120N	\$1,495
Cyclone III Starter FPGA Kit	Cyclone III 3C25	\$ 199
DSP Development Kit, Cyclone II Edition	Cyclone II 2C70	\$ 995
DSP Development Kit, Cyclone III Edition	Cyclone III EP3C120N	\$1,895
DSP Development Kit, Stratix II Edition	Stratix II 2S60	\$1,995
DSP Development Kit, Stratix II Professional Edition	Stratix II 2S180	\$5,995
DSP Development Kit, Stratix III Edition	Stratix III 3SL150	\$2,895
MAX II Development Kit	MAX II 1270	\$ 150
Nios II Development Kit, Cyclone II Edition (2C35)	Cyclone II 2C35	\$ 995
Nios II Development Kit, Stratix II Edition	Stratix II 2S60	\$ 995
Nios II Embedded Evaluation Kit, Cyclone III Edition	Cyclone III 3C25	\$ 449
PCI Development Kit, Cyclone II Edition	Cyclone II 2C35	\$ 995
PCI Express Development Kit, Stratix II GX Edition	Stratix II GX 2SGX90	\$2,995
Stratix III FPGA Development Kit	Stratix III 3SL150	\$2,495
Transceiver Signal Integrity Development Kit, Stratix II GX Edition	Stratix II GX 2SGX90	\$1,295
Video Development Kit, Cyclone II Edition	Cyclone II 2C70	\$1,095