

246 Autumn Drive
Franklinton NC 27525
Toll-free: 800-549-9377
International: 919-494-4098
FAX: 919-494-5901

XSB Board V1.0 Manual

How to install and use
your new XSB Board

Copyright ©1999-2003 by X Engineering Software Systems Corporation.

All XS-prefix product designations are trademarks of XESS Corp.

All XC-prefix product designations are trademarks of Xilinx.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publisher.
Printed in the United States of America.

Table of Contents

Preliminaries	4
Getting Help!.....	4
Take Notice!!.....	4
Packing List	4
XSB Overview.....	5
XSB Board Features	5
Installation	8
Installing the XSTOOLS Software	8
Unpacking the Board	8
Configuring the Jumpers.....	8
Applying Power	8
Connecting to a PC	8
Testing Your XSB Board.....	9
Setting the XSB Board Clock Oscillator Frequency	9
Programming the Interface	11
Downloading FPGA Configuration Bitstreams	12
Storing Non-Volatile Designs in Your XSB Board	13
Downloading and Uploading Data to the RAM in Your XSB Board	16
XSB Circuitry.....	18
Overview of the XSB Board Circuitry	19
Programmable Logic: SpartanIIIE FPGA and XC9500 CPLD	20
Programmable Oscillator	20
4 Mbit Flash RAM.....	21
SRAM.....	22
SDRAM.....	24

Video Decoder.....	26
Analog-to-Digital Converter	27
Video DAC.....	29
Stereo Codec.....	30
10/100 Ethernet Interface	32
USB 2.0 Interface	34
Serial Port	36
IDE Hard Disk Interface	36
Compact Flash Interface.....	38
Pushbuttons and Eight-Position DIP Switch.....	40
Digit and Bargraph LEDs	42
Expansion Headers.....	44
Parallel Port Interface.....	47
Reset Circuitry	49
Power Connectors.....	49
XSB Pin Connections	50
XSB Schematics.....	51

1

Preliminaries

Getting Help!

Here are some places to get help if you encounter problems:

- If you can't get the XSB Board hardware to work, send an e-mail message describing your problem to help@xess.com or submit a problem report at <http://www.xess.com/help.html>. Our web site also has
 - [answers to frequently-asked-questions](#),
 - [example designs for the XS Boards](#),
 - [application notes](#),
 - [a place to sign-up for our email forum](#) where you can post questions to other XS Board users.

Take Notice!!

- If you are connecting a 9VDC power supply to your XSB Board, please make sure the center terminal of the plug is positive and the outer sleeve is negative!
- **The SpartanIIIE FPGA on the XSB Board is not 5V-tolerant!** Do not connect the expansion headers on the XSB Board to signals that exceed 3.3V.

Packing List

Here is what you should have received in your package:

- an XSB Board;
- a 6-foot, 25-wire cable with a male DB25 connector at each end;
- an XSTOOLS CDROM with software utilities and documentation for using the XSB Board.

2

XSB Overview

The XSB Board brings you the power of the XILINX SpartanIIIE FPGA embedded in a framework for processing video and audio signals. The XSB Board has a single SpartanIIIE FPGA containing 300K system gates. The XSB can digitize PAL, SECAM, or NTSC video with up to 9-bits of resolution on the red, green, and blue channels and can output video images through an 80 MHz, 30-bit video DAC. The XSB can also process stereo audio signals with up to 20 bits of resolution and a bandwidth of 50 KHz. A 256K x 16 SRAM and an 8M x 16 SDRAM are provided for local buffering of signals and data. You can also connect an IDE hard disk or Compact Flash card for even more storage.

The XSB Board has a variety of interfaces for communicating with the outside world: parallel and serial ports, USB 2.0 port, and 10/100 Ethernet MAC+PHY interface. There are also two independent expansion ports that connect directly to the SpartanIIIE FPGA and another that connects through the Ethernet controller.

You can configure the XSB Board through a PC parallel port or from a bitstream stored in a 4 Mbit Flash RAM. The Flash RAM can also store data for use by the FPGA after configuration is complete.

XSB Board Features

The XSB Board includes the following resources:

- Programmable logic chips:
 - XILINX SpartanIIIE FPGA:** The SpartanIIIE FPGA is the main repository of programmable logic on the XSB Board.
 - XILINX XC9572XL CPLD:** The CPLD is used to manage the configuration of the FPGA via the parallel port or Flash RAM.
- PLL-based programmable oscillator that provides clock signals for the FPGA, CPLD, video decoder and Ethernet controller derived form a 24 MHz base frequency.
- 4 Mbit Flash RAM that can store multiple configurations or general-purpose data for the FPGA.
- 256K x 16 SRAM and 16M x 16 SDRAM for general-purpose data storage.
- Video decoder that accepts up to six NTSC/PAL/SECAM signals through dual RCA jacks and dual S-video connectors and outputs the digitized signal to the FPGA.

- Video DAC with three 10-bit DACs that are used by the FPGA to output red, green and blue signals to a VGA monitor.
- Stereo codec that lets the FPGA digitize as many as four stereo audio channels at up to 50 KHz with 20 bits of resolution and generate a single stereo output.
- ADC allows sampling of signals with 12-bits of resolution at 30 MSPS.
- IDE hard disk ATA interface for massive, non-volatile storage.
- Compact Flash interface supports True IDE, PC Card Memory and PC Card I/O modes.
- 10/100 Ethernet MAC+PHY that allows the FPGA to access a LAN at up to 100 Mbps.
- Single USB 2.0 port provides the FPGA with up to 480 Mbps of serial I/O.
- Single RS232 serial port connects directly to the FPGA.
- One 34-pin and one 44-pin expansion header that each interface the FPGA to external circuitry through 0.1" headers. There is an additional 18-pin expansion header that can be accessed through the Ethernet controller.
- Four pushbuttons and one eight-position DIP switch provide general-purpose inputs to the FPGA and CPLD.
- Two LED digits and one LED bargraph let the FPGA and CPLD display status information.
- ATX power connector or 9V DC power jack lets the XSB Board receive power from a standard ATX power supply or a 9V DC power supply.

The locations of these resources are indicated in the simplified view of the XSB Board shown below. Each of these resources will be described in the following section.

3

Installation

Installing the XSTOOLs Software

Run the SETUP.EXE file on the XSTOOLs CDROM. This will install the utilities and configuration files for testing and programming your XSB Board.

Unpacking the Board

You should place the XSB Board on a non-conducting surface.

Configuring the Jumpers

Your XSB Board should arrive with the shunts set on the jumpers in their default arrangement. The minimal shunt arrangement to allow testing of your XSB Board is as follows:

1. Place a shunt in the “XS” position on jumper JP1.
2. Place a shunt in the “INT” position of jumper JP8.

Applying Power

You can supply the XSB Board with power in two ways:

1. **Recommended!** Attach an ATX PC power supply to connector J4.
2. Attach a 9V DC power supply with a 2.1mm, center-positive plug to jack J2. The power supply must be able to source at least 1.0 A.

LED3 will glow when the power is on.

Connecting to a PC

One DB25 connector on the 6-foot cable should be attached to connector X1 on the XSB Board and the other end should plug into the parallel port connector of a PC.

Testing Your XSB Board

Once your XSB Board is installed and the jumpers are in their default configuration, you can test the board using the GUI-based GXTEST utility as follows.

You start GXTEST by clicking on the **GXTEST** icon placed on the desktop during the XSTOOLS installation. This brings up the window shown below.

Next you select the parallel port that your XSB Board is connected to from the Port pulldown list. GXTEST starts with parallel port LPT1 as the default, but you can also select LPT2 or LPT3 depending upon the configuration of your PC.

After selecting the parallel port, select either XSB-300E item in the Board Type pulldown list. Then click on the TEST button to start the testing procedure. GXTEST will configure the FPGA to perform a test procedure on your XSB Board. After several seconds you will see a O displayed on the LED digit if the test completes successfully. Otherwise an E will be displayed if the test fails. A status window will also appear on your PC screen informing you of the success or failure of the test.

If your XSB Board fails the test, you will be shown a checklist of common causes for failure. If none of these causes applies to your situation, then test the XSB Board using another PC. In our experience, 99.9% of all problems are due to the parallel port. If you cannot get your board to pass the test even after taking these steps, then contact XESS Corp for further assistance.

As a result of testing the XSB Board, the CPLD is programmed with a parallel port interface found in the dwndlpar.svf bitstream file located within the XSTOOLSXSB folder. This CPLD configuration provides the general-purpose parallel port interface that is used in all applications of the XSB Board.

Setting the XSB Board Clock Oscillator Frequency

The XSB Board has a PLL-based programmable oscillator (a Cypress CY22393FC). An external 24 MHz crystal frequency is scaled up internally to generate frequencies of 100 MHz, 368.4 MHz and 399 MHz. These frequencies are then divided internally to provide the following clocks to the XSB Board circuitry:

CY22393 Output	Frequency (MHz)	XSB Clock	Function
CLKA	24.576	VIDIN-CLK	Video input clock
CLKB	66.5	SDRAM-CLK	SDRAM clock
CLKC	100	FPGA-CLK0	General-purpose FPGA clock
CLKD	50	FPGA-CLK1	General-purpose FPGA clock
CLKE	25	ETHER-CLK	Ethernet clock
XBUF	24	CPLD-CLK	CPLD clock

FPGA-CLK1 is derived from a 100 MHz master frequency that is divided by factors of 1, 2, ... up to 127 to get clock frequencies of 100 MHz, 50 MHz, ... down to 787 KHz, respectively. The divided frequency is sent to the FPGA as a clock signal.

You can change the divisor for FPGA-CLK1 with the GUI-based GXSSETCLK as follows.

You start GXSSETCLK by clicking on the **GXSSETCLK** icon placed on the desktop during the XSTOOLS installation. This brings up the window shown below.

Your next step is to select the parallel port that your XSB Board is connected to from the Port pulldown list. Then select the XSB-300E Board from the Board Type pulldown list.

Next you enter a divisor between 1 and 127 into the Divisor text box and then click on the SET button. The new divisor will be programmed into the oscillator chip. **Note that the divisor will be lost if power to the board is interrupted and FPGA-CLK1 will go back to its default frequency!**

Checking the External Clock checkbox has no effect on the XSB-300E Board. If you wish to use an external clock source, you must place the shunt on jumper J8 at the "EXT" position and then input your clock signal through the JP9 connector. The external clock will then replace FPGA-CLK0 that goes to the FPGA..

Note that GXSSETCLK reprograms the FPGA on the XSB Board in order to access the programmable oscillator. You will need to reprogram the FPGA with the bitstream for your particular application circuit after you have set the clock divisor.

Programming the Interface

The FPGA is the main repository of programmable logic on the XSB Board. The CPLD manages the configuration of the FPGA via the parallel port or from the Flash memory. Therefore, the CPLD must be configured so that it implements the necessary interface. The CPLD stores its configuration in its internal non-volatile memory so the interface is restored each time power is applied to the XSB Board (unless the interface circuit is erased).

The CPLD is configured with an interface by using the GXSLOAD software utility. You

start GXSLOAD by clicking on the **GXSLOAD** icon placed on the desktop during the XSTOOLS installation. This brings up the window shown below. Select type of board you are using and the parallel port to which it is connected as described previously.

After setting the board type and parallel port, you can download an .SVF file to the CPLD on your XSB Board simply by dragging it into the FPGA/CPLD area of the GXSLOAD window as shown below. For example, to program the CPLD with the standard parallel port interface, drag the dwldpar.svf file from the XSTOOLS\XSB folder.

Once you release the left mouse button and drop the file, the highlighted file name appears in the FPGA/CPLD area and the Load button in the GXSLOAD window is enabled. Clicking on the Load button will begin sending the .SVF file to the CPLD on the XSB Board through the parallel port connection. During the downloading process, GXSLOAD will display the name of the file and the progress of the current download.

Downloading FPGA Configuration Bitstreams

Once the CPLD is programmed with the downloading interface circuit, you can download bitstreams into the FPGA using the GXSLOAD utility. Drag & drop one or more .BIT files for the type of SpartanIIe FPGA on your XSB Board into the FPGA/CPLD area of the GXSLOAD window. Clicking your mouse on a file name will highlight the name and select

the file for downloading. Only one bitstream file at a time can be selected. Clicking on the Load button causes the highlighted configuration bitstream to pass through the parallel port and CPLD and then into the FPGA.

Double-clicking the highlighted file will deselect it so no file will be downloaded. Doing this disables the Load button.

Storing Non-Volatile Designs in Your XSB Board

The FPGA on the XSB Board stores its configuration in an on-chip SRAM which is erased whenever power is removed. Once your design is finalized, you may want to store the bitstream in the Flash device on the XSB Board which configures the FPGA for operation as soon as power is applied.

Before downloading to the Flash, the bitstream file must be converted into a .EXO or .MCS format using one of the following commands:

```
promgen -u 0 file.bit -p exo -s 512
```

```
promgen -u 0 file.bit -p mcs -s 512
```

In the commands shown above, the bitstream in the file.bit file is transformed into an .EXO or .MCS file format starting at address zero and proceeding upward until an upper limit of 512 KBytes is reached.

After the .EXO or .MCS file is generated, it is loaded into the Flash device by dragging it into the Flash/EEPROM area and clicking on the Load button. This activates the following sequence of steps:

1. The entire Flash device is erased.
2. The CPLD on the XSB Board is reprogrammed to create an interface between the Flash device and the PC parallel port. (This interface is stored in the fintfc.svf bitstream file located within the XSTOOLS\XSB folder.)
3. The contents of the .EXO or .MCS file are downloaded into the Flash through the parallel port.
4. The CPLD is reprogrammed to create a circuit that configures the FPGA with the contents of the Flash when power is applied to the XSB Board. (This configuration loader is stored in the fconfig.svf bitstream file located within the XSTOOLS\XSB folder.)

Multiple files can be stored in the Flash device just by dragging them into the Flash/EEPROM area, highlighting the files to be downloaded and clicking the Load button. (Note that anything previously stored in the Flash will be erased.) This is useful if you need to store information in the Flash in addition to the FPGA bitstream. Files are selected and de-selected for downloading just by clicking on their names in the Flash/EEPROM area. **The address ranges of the data in each file should not overlap or this will corrupt the data stored in the Flash device!**

You can also examine the contents of the Flash device by uploading it to the PC. To upload data from an address range in the Flash, type the upper and lower bounds of the range into the High Address and Low Address fields below the Flash/EEPROM area, and select the format in which you would like to store the data using the Upload Format pulldown list. Then click on the file icon and drag & drop it into any folder. This activates the following sequence of steps:

1. The CPLD and FPGA on the XSB Board are reprogrammed to create an interface between the Flash device and the PC parallel port.
2. The Flash data between the high and low addresses (inclusive) is uploaded through the parallel port.

3. The uploaded data is stored in a file named FLSHUPLD with an extension that reflects the file format.

The uploaded data can be stored in the following formats:

MCS: Intel hexadecimal file format. This is the same format generated by the promgen utility with the -p mcs option.

HEX: Identical to MCS format.

EXO-16: Motorola S-record format with 16-bit addresses (suitable for 64 KByte uploads only).

EXO-24: Motorola S-record format with 24-bit addresses. This is the same format generated by the promgen utility with the -p exo option.

EXO-32: Motorola S-record format with 32-bit addresses.

XESS-16: XESS hexadecimal format with 16-bit addresses. (This is a simplified file format that does not use checksums.)

XESS-24: XESS hexadecimal format with 24-bit addresses.

XESS-32: XESS hexadecimal format with 32-bit addresses.

After the data is uploaded from the Flash, the CPLD is left with the standard parallel port interface programmed into it. You will need to reprogram the CPLD with the Flash configuration circuit if you want it to configure itself from the Flash. (This configuration circuit is stored in the fconfig.svf bitstream file located within the XSTOOLSIXSB folder.)

Downloading and Uploading Data to the RAM in Your XSB Board

The XSB Board contains a 256K x 16 SRAM and an 8M x 16 SDRAM whose contents can be downloaded and uploaded by GXSLOAD. This is useful for initializing the SRAM/SDRAM with data for use by the FPGA and then reading the SRAM/SDRAM contents after the FPGA has operated upon it. The SRAM/SDRAM is loaded with data by dragging & dropping one or more .EXO, .MCS, .HEX, and/or .XES files into the RAM area of the GXSLOAD window and then clicking on the Load button. This activates the following sequence of steps:

1. The FPGA on the XSB Board is reprogrammed to create an interface between the SRAM/SDRAM devices and the PC parallel port. (This interface is stored in the ramintfc.bit bitstream file located within the XSTOOLSXSB folder. **The CPLD must have previously been loaded with the dwnldpar.svf file found in the same folder.**)
2. The contents of the .EXO, .MCS, .HEX or .XES files are downloaded into the SRAM/SDRAM through the parallel port. **The data in the files will overwrite each other if their address ranges overlap.**
3. If any file is highlighted in the FPGA/CPLD area, then this bitstream is loaded into the FPGA or CPLD on the XSB Board. Otherwise the FPGA remains configured with the interface to the SRAM/SDRAM.

You can also examine the contents of the SRAM/SDRAM device by uploading it to the PC. To upload data from an address range in the SRAM/SDRAM, type the upper and lower bounds of the range into the High Address and Low Address fields below the RAM area, and select the format in which you would like to store the data using the Upload Format pulldown list. Then click on the file icon and drag & drop it into any folder. This activates the following sequence of steps:

1. The FPGA is reprogrammed to create an interface between the RAM device and the PC parallel port.
2. The SRAM/SDRAM data between the high and low addresses (inclusive) is uploaded through the parallel port.
3. The uploaded data is stored in a file named RAMUPLD with an extension that reflects the file format.

The 16-bit data words in the SRAM/SDRAM are mapped into the eight-bit data format of the .HEX, .MCS, .EXO and .XES files using a Big Endian style. That is, the 16-bit word at address N in the SRAM/SDRAM is stored in the eight-bit file with the upper eight bits at location $2N$ and the lower eight bits at location $2N+1$. This byte-ordering applies for both SRAM/SDRAM uploads and downloads.

With respect to the GXSLOAD upload/download process, the SDRAM is located in the byte address range [0x0000000–0x0FFFFFF] and the SRAM is between byte addresses [0x1000000–0x107FFFF].

4

XSB Circuitry

This section describes the various sections of the XSB Board and shows how the I/O of the FPGA and CPLD are connected to the rest of the circuitry. The schematics which follow are less detailed so as to simplify the descriptions. Please refer to the complete schematics at the end of this document if you need more details.

Overview of the XSB Board Circuitry

The XSB Board has two major groups of components that connect to the FPGA: 1) those with dedicated buses, and 2) those that share a peripheral bus. Components that process video and audio data streams use dedicated buses, while all other components use the shared Peripheral Bus. (The audio codec actually connects to both types of buses: it is loaded with configuration data through the Peripheral Bus but it sends and receives digitized audio data through a dedicated bus.) The chip-selects for components on the Peripheral Bus are controlled by the FPGA to prevent contention.

Programmable Logic: SpartanIIIE FPGA and XC9500 CPLD

The XSB Board contains two programmable logic chips:

- A XILINX SpartanIIIE 300-Kgate FPGA in a 208-pin QFP package ([XC2S300E-6PQ208C](#)) is the main repository of programmable logic on the XSB Board.
- A XILINX XC9500 CPLD ([XC9572XL-10VQ64C](#)) manages the configuration of the FPGA via the parallel port or Flash RAM.

Programmable Oscillator

A PLL-based programmable oscillator ([CY22393FC](#)) generates the clocks for the various sections of the XSB Board. An external 24 MHz crystal frequency is scaled up internally to generate frequencies of 100 MHz, 368.4 MHz and 399 MHz. These frequencies are then divided internally to provide the following clocks to the XSB Board circuitry:

CY22393 Output	Frequency (MHz)	XSB Clock	Function	Connects to...
CLKA	24.576	VIDIN-CLK	Video decoder input clock	SAA7114 pin 7
CLKB	66.5	SDRAM-CLK	SDRAM clock	FPGA pin 80, SDRAM pin 38
CLKC	100	FPGA-CLK0	General-purpose FPGA clock	FPGA pin 182
CLKD	50	FPGA-CLK1	General-purpose FPGA clock	FPGA pin 77
CLKE	25	ETHER-CLK	Ethernet clock	AX88796 pin 79
XBUF	24	CPLD-CLK	CPLD clock	CPLD pin 17

To sync the XSB circuitry with an external system, you can insert an external clock signal through jumper JP9 and place a shunt at position "EXT" of jumper JP8. This external clock replaces the FPGA-CLK0 output from the oscillator.

4 Mbit Flash RAM

A Flash RAM ([AT49LV040-12TC](#)) with 4 Mbits of storage ($512K \times 8$) is connected to both the FPGA and CPLD. Typically, the CPLD will program the Flash with data passed through the parallel port. If the data is an FPGA configuration bitstream then the CPLD can be configured to program the FPGA with the Flash bitstream whenever the XSB Board is powered up. After power-up, the FPGA can read and/or write the Flash. (Of course, the CPLD and FPGA have to be programmed such that they do not conflict if both are trying to access the Flash.) The Flash can be disabled by raising the FLASH-CE# pin to Vcc.

The connections between the Flash RAM, FPGA and CPLD are listed below.

Peripheral Bus	Flash Pin	FPGA Pin	CPLD Pin	Function
FLASH-CE#	CE#	57	11	Flash chip-enable (active low)
PB-OE#	OE#	125	12	Flash output-enable (active-low)
PB-WE#	WE#	123	49	Flash write-enable (active-low)
PB-A0	A0	83	1	Flash address line 0
PB-A1	A1	84	64	Flash address line 1
PB-A2	A2	86	63	Flash address line 2
PB-A3	A3	87	62	Flash address line 3
PB-A4	A4	88	61	Flash address line 4
PB-A5	A5	89	60	Flash address line 5
PB-A6	A6	93	59	Flash address line 6
PB-A7	A7	94	58	Flash address line 7
PB-A8	A8	100	45	Flash address line 8
PB-A9	A9	101	44	Flash address line 9
PB-A10	A10	102	57	Flash address line 10
PB-A11	A11	109	43	Flash address line 11
PB-A12	A12	110	56	Flash address line 12
PB-A13	A13	111	46	Flash address line 13

Peripheral Bus	Flash Pin	FPGA Pin	CPLD Pin	Function
PB-A14	A14	112	47	Flash address line 14
PB-A15	A15	113	52	Flash address line 15
PB-A16	A16	114	51	Flash address line 16
PB-A17	A17	115	48	Flash address line 17
PB-A18	A18	121	42	Flash address line 18
PB-D0	D0	153	2	Flash data line 0
PB-D1	D1	145	4	Flash data line 1
PB-D2	D2	141	5	Flash data line 2
PB-D3	D3	135	6	Flash data line 3
PB-D4	D4	126	7	Flash data line 4
PB-D5	D5	120	8	Flash data line 5
PB-D6	D6	116	9	Flash data line 6
PB-D7	D7	108	10	Flash data line 7

SRAM

The FPGA has access to a 256K x 16 SRAM ([TC55V16256FT-15](#)) for local storage of data.

The FPGA pins connect to the SRAM as shown below:

Peripheral Bus	SRAM Pin	FPGA Pin	Function
RAM-CE#	CE#	147	SRAM chip-enable (active low)
PB-OE#	OE#	125	SRAM output-enable (active-low)
PB-WE#	WE#	123	SRAM write-enable (active-low)
PB-UB#	UB#	146	Enable upper-byte of databus (active-low)
PB-LB#	LB#	140	Enable lower byte of databus (active-low)
PB-A0	A0	83	SRAM address line 0
PB-A1	A1	84	SRAM address line 1
PB-A2	A2	86	SRAM address line 2
PB-A3	A3	87	SRAM address line 3
PB-A4	A4	88	SRAM address line 4
PB-A5	A5	89	SRAM address line 5

Peripheral Bus	SRAM Pin	FPGA Pin	Function
PB-A6	A6	93	SRAM address line 6
PB-A7	A7	94	SRAM address line 7
PB-A8	A8	100	SRAM address line 8
PB-A9	A9	101	SRAM address line 9
PB-A10	A10	102	SRAM address line 10
PB-A11	A11	109	SRAM address line 11
PB-A12	A12	110	SRAM address line 12
PB-A13	A13	111	SRAM address line 13
PB-A14	A14	112	SRAM address line 14
PB-A15	A15	113	SRAM address line 15
PB-A16	A16	114	SRAM address line 16
PB-A17	A17	115	SRAM address line 17
PB-D0	D0	153	SRAM data line 0
PB-D1	D1	145	SRAM data line 1
PB-D2	D2	141	SRAM data line 2
PB-D3	D3	135	SRAM data line 3
PB-D4	D4	126	SRAM data line 4
PB-D5	D5	120	SRAM data line 5
PB-D6	D6	116	SRAM data line 6
PB-D7	D7	108	SRAM data line 7
PB-D8	D8	127	SRAM data line 8
PB-D9	D9	129	SRAM data line 9
PB-D10	D10	132	SRAM data line 10
PB-D11	D11	133	SRAM data line 11
PB-D12	D12	134	SRAM data line 12
PB-D13	D13	136	SRAM data line 13
PB-D14	D14	138	SRAM data line 14
PB-D15	D15	139	SRAM data line 15

SDRAM

The FPGA has access to an 8M x 16 SDRAM from Hynix ([HY57V281620HCT-H](#)) or Samsung ([K4S281632E-TC75000](#)) for storing larger amounts of data.

The FPGA pins connect to the SDRAM as shown below:

Peripheral Bus	SDRAM Pin	FPGA Pin	Function
SDRAM-CLK	CLK	80	SDRAM clock
SDRAM-CKE	CKE	99	SDRAM clock-enable (active-high)
SDRAM-CE#	CE#	98	SDRAM chip-enable (active low)
SDRAM-WE#	WE#	95	SDRAM write-enable (active-low)
SDRAM-CAS#	CAS#	96	SDRAM column address strobe
SDRAM-RAS#	RAS#	97	SDRAM row address strobe
PB-UB#	UDQM	146	Enable upper-byte of databus (active-low)
PB-LB#	LDQM	140	Enable lower byte of databus (active-low)
PB-A0	A0	83	SDRAM address line 0
PB-A1	A1	84	SDRAM address line 1
PB-A2	A2	86	SDRAM address line 2
PB-A3	A3	87	SDRAM address line 3
PB-A4	A4	88	SDRAM address line 4
PB-A5	A5	89	SDRAM address line 5

Peripheral Bus	SDRAM Pin	FPGA Pin	Function
PB-A6	A6	93	SDRAM address line 6
PB-A7	A7	94	SDRAM address line 7
PB-A8	A8	100	SDRAM address line 8
PB-A9	A9	101	SDRAM address line 9
PB-A10	A10	102	SDRAM address line 10
PB-A11	A11	109	SDRAM address line 11
PB-A12	A12	110	SDRAM address line 12
PB-A13	BA0	111	SDRAM bank address line 0
PB-A14	BA1	112	SDRAM bank address line 1
PB-D0	DQ0	153	SDRAM data line 0
PB-D1	DQ1	145	SDRAM data line 1
PB-D2	DQ2	141	SDRAM data line 2
PB-D3	DQ3	135	SDRAM data line 3
PB-D4	DQ4	126	SDRAM data line 4
PB-D5	DQ5	120	SDRAM data line 5
PB-D6	DQ6	116	SDRAM data line 6
PB-D7	DQ7	108	SDRAM data line 7
PB-D8	DQ8	127	SDRAM data line 8
PB-D9	DQ9	129	SDRAM data line 9
PB-D10	DQ10	132	SDRAM data line 10
PB-D11	DQ11	133	SDRAM data line 11
PB-D12	DQ12	134	SDRAM data line 12
PB-D13	DQ13	136	SDRAM data line 13
PB-D14	DQ14	138	SDRAM data line 14
PB-D15	DQ15	139	SDRAM data line 15

Video Decoder

The XSB Board can digitize NTSC, SECAM, and PAL video signals using a video decoder chip ([SAA7114](#)). The digitized video arrives at the FPGA over the IPD and HPD buses when IDQ is active. The arrival of video data is synchronized with the ICLK driven from the FPGA. The FPGA programs the video decoder options using the I²C bus (SCL and SDA).

The FPGA pins connect to the video decoder as shown below:

Video Input Bus	I ² C Bus	Vid. Dcdr. Pin	FPGA Pin	Function
VIDIN-ICLK		ICLK	185	Image interface clock output (to FPGA)
VIDIN-IDQ		IDQ	205	Image data qualifier output
VIDIN-ITRDY		ITRDY	206	Target ready input
VIDIN-ITRI		ITRI	204	Image port tristate input
VIDIN-IGPH		IGPH	200	Multi-purpose horizontal reference output
VIDIN-IGPV		IGPV	201	Multi-purpose vertical reference output
VIDIN-IGP0		IGP0	203	General-purpose output
VIDIN-IGP1		IGP1	202	General-purpose output
VIDIN-IPD0		IPD0	188	Image port data line 0
VIDIN-IPD1		IPD1	189	Image port data line 1
VIDIN-IPD2		IPD2	191	Image port data line 2
VIDIN-IPD3		IPD3	192	Image port data line 3
VIDIN-IPD4		IPD4	193	Image port data line 4
VIDIN-IPD5		IPD5	194	Image port data line 5

Video Input Bus	I2C Bus	Vid. Dcdr. Pin	FPGA Pin	Function
VIDIN-IPD6		IPD6	198	Image port data line 6
VIDIN-IPD7		IPD7	199	Image port data line 7
VIDIN-HPD0		HPD0	174	Image port data line 8
VIDIN-HPD1		HPD1	175	Image port data line 9
VIDIN-HPD2		HPD2	176	Image port data line 10
VIDIN-HPD3		HPD3	178	Image port data line 11
VIDIN-HPD4		HPD4	179	Image port data line 12
VIDIN-HPD5		HPD5	180	Image port data line 13
VIDIN-HPD6		HPD6	181	Image port data line 14
VIDIN-HPD7		HPD7	187	Image port data line 15
	I2C-SCL	SCL	6	I ² C clock
	I2C-SDA	SDA	5	I ² C data

Analog-to-Digital Converter

The XSB Board can digitize a differential analog signal using a 12-bit, 30 MSPS analog-to-digital converter ([THS1230](#)). The arrival of digitized data is synchronized with the CLK driven by the FPGA. The digitized signal comes from the ADC to the FPGA over the same pins used for the IPD and HPD buses of the video decoder interface. The OE# signal is used to prevent the ADC from interfering with the video decoder.

The ADC supports several operating modes determined by the arrangement of the shunts on jumper JP4:

ADC Mode	JP4 Shunt Settings	
	CON1	CON0
Single-ended mode with offset	OFF	OFF
Differential mode x 0.5	OFF	ON
Single-ended mode / differential mode	ON	OFF
Device powered down	ON	ON

The FPGA pins connect to the ADC as shown below:

ADC Bus	Video Input Bus	ADC Pin	FPGA Pin	Function
ADC-CLK		CLK	3	ADC clock input
ADC-OE#		OE#	4	ADC output-enable (active-low)
	VIDIN-IPD0	D0	188	Digitized data output 0
	VIDIN-IPD1	D1	189	Digitized data output 1
	VIDIN-IPD2	D2	191	Digitized data output 2
	VIDIN-IPD3	D3	192	Digitized data output 3
	VIDIN-IPD4	D4	193	Digitized data output 4
	VIDIN-IPD5	D5	194	Digitized data output 5
	VIDIN-IPD6	D6	198	Digitized data output 6
	VIDIN-IPD7	D7	199	Digitized data output 7
	VIDIN-HPD0	D8	174	Digitized data output 8
	VIDIN-HPD1	D9	175	Digitized data output 9
	VIDIN-HPD2	D10	176	Digitized data output 10
	VIDIN-HPD3	D11	178	Digitized data output 11
	VIDIN-HPD4	OVRNG	179	Data out-of-range output

Video DAC

The FPGA uses a Texas Instruments video DAC ([THS8133B](#)) to generate the video signals for a VGA display. The FPGA passes 30-bit pixel data (10 bits for the red, green and blue color components) to the video DAC on each clock edge. The DAC generates the analog red, green and blue signals for the VGA display while the FPGA generates the horizontal and vertical sync pulses directly. The FPGA lowers the BLANK# signal when the pixels fall outside the desired visible area of the display.

The pin assignments for the connection of the FPGA to the VGA circuitry are shown below.

Video Output Bus	Video DAC Pin	FPGA Pin	Function
VIDOUT-CLK	CLK	23	Pixel clock input
VIDOUT-BLANK#	BLANK#	24	Video blanking signal (active-low)
VIDOUT-HSYNC#	NC	8	VGA horizontal sync pulse (active-low)
VIDOUT-VSYNC#	NC	7	VGA vertical sync pulse (active-low)
VIDOUT-RCR0	RCR0	41	Pixel red component bit 0
VIDOUT-RCR1	RCR1	40	Pixel red component bit 1
VIDOUT-RCR2	RCR2	36	Pixel red component bit 2
VIDOUT-RCR3	RCR3	35	Pixel red component bit 3
VIDOUT-RCR4	RCR4	34	Pixel red component bit 4
VIDOUT-RCR5	RCR5	33	Pixel red component bit 5
VIDOUT-RCR6	RCR6	31	Pixel red component bit 6
VIDOUT-RCR7	RCR7	30	Pixel red component bit 7
VIDOUT-RCR8	RCR8	29	Pixel red component bit 8
VIDOUT-RCR9	RCR9	27	Pixel red component bit 9

Video Output Bus	Video DAC Pin	FPGA Pin	Function
VIDOUT-GY0	GY0	9	Pixel green component bit 0
VIDOUT-GY1	GY1	10	Pixel green component bit 1
VIDOUT-GY2	GY2	11	Pixel green component bit 2
VIDOUT-GY3	GY3	15	Pixel green component bit 3
VIDOUT-GY4	GY4	16	Pixel green component bit 4
VIDOUT-GY5	GY5	17	Pixel green component bit 5
VIDOUT-GY6	GY6	18	Pixel green component bit 6
VIDOUT-GY7	GY7	20	Pixel green component bit 7
VIDOUT-GY8	GY8	21	Pixel green component bit 8
VIDOUT-GY9	GY9	22	Pixel green component bit 9
VIDOUT-BCB0	BCB0	42	Pixel blue component bit 0
VIDOUT-BCB1	BCB1	43	Pixel blue component bit 1
VIDOUT-BCB2	BCB2	44	Pixel blue component bit 2
VIDOUT-BCB3	BCB3	45	Pixel blue component bit 3
VIDOUT-BCB4	BCB4	46	Pixel blue component bit 4
VIDOUT-BCB5	BCB5	47	Pixel blue component bit 5
VIDOUT-BCB6	BCB6	48	Pixel blue component bit 6
VIDOUT-BCB7	BCB7	49	Pixel blue component bit 7
VIDOUT-BCB8	BCB8	55	Pixel blue component bit 8
VIDOUT-BCB9	BCB9	56	Pixel blue component bit 9

Stereo Codec

The XSB Board has a stereo codec ([AK4565](#)) that accepts two analog input channels from either the LINE IN or MICROPHONE inputs of jack J1, digitizes the analog values, and sends the digital values to the FPGA as a serial bit stream. (There are two other analog input channels, INT0 and INT1, that are accessible only through header JP2.) The codec also accepts a serial bit stream from the FPGA and converts it into two analog output signals, which exit the XSB Board through the LINE OUT of J1. The serial bit streams are synchronized with a clock from the FPGA that enters the codec on the BCLK signal. The FPGA uses the LRCK signal to select the left or right channel as the source/destination of the serial data. The master clock from the FPGA (MCLK) synchronizes all the internal operations of the codec.

The audio codec has many programmable features that are configured through the CCLK, CDTI and CDTO pins. These pins are accessible through the Peripheral Bus. The chip-select of the audio codec (CSN#) is driven low when configuration data is to be loaded into the codec.

The FPGA pins which connect to the audio codec are as follows:

Peripheral Bus	Audio Bus	Codec Pin	FPGA Pin	Function
	AU-CSN#	CSN#	165	Audio codec chip-select (active-low)
PB-D0		CCLK	153	Configuration control clock
PB-D1		CDTI	145	Configuration data input
PB-D2		CDTO	141	Configuration data output
	AU-MCLK	MCLK	167	Master clock
	AU-LRCK	LRCK	168	Left/Right channel control
	AU-BCLK	BCLK	166	Serial data bit clock
	AU-SDTI	SDTI	169	Serial data input
	AU-SDTO0	SDTO0	173	Serial data output

10/100 Ethernet Interface

The XSB Board sends data over an Ethernet LAN at 10 or 100 Mbps through an Ethernet MAC+PHY chip ([AX88796](#)). The FPGA controls the Ethernet chip by reading and writing registers and FIFO buffers on the chip through a standard microprocessor bus interface.

The Ethernet chip supports several microprocessor bus interfaces. The interface is chosen by setting the shunts on jumper JP12 as follows:

Microprocessor Interface	JP12 Shunt Settings	
	CPU1	CPU0
MCS-51 (805X)	OFF	OFF
MC68K	OFF	ON
80186	ON	OFF
ISA Bus	ON	ON

The base address of the Ethernet chip is set by jumpers SJ1, SJ2 and SJ3. The default address is 0x200.

The Ethernet chip also has eighteen general-purpose I/O pins that can be accessed through I/O reads and writes. These I/O pins are brought out of the XSB Board though header JP3.

The connections of the Ethernet chip to the FPGA are listed below:

Peripheral Bus	Ethernet Bus	MAC+PHY Pin	FPGA Pin	Function
	ETHERNET-CS#	CS#	82	MAC+PHY chip-select
PB-OE#		IOR#	125	I/O read input (active-low)
PB-WE#		IOW#	123	I/O write input (active-low)
PB-LB#		AEN/PSEN	140	Address enable input
PB-UB#		BHE#	146	Enable the upper-byte of the databus (active-low)
	ETHERNET-IOCS16#	IOCS16#	74	Indicates an I/O address is 16-bits wide when this output is low
	ETHERNET-RDY/DTACK	RDY/DTACK	81	Insert a wait state during R/W operations when this output is low
	ETHERNET-IREQ	IREQ	75	Interrupt request output
PB-A0		SA0	83	MAC+PHY address line 0
PB-A1		SA1	84	MAC+PHY address line 1
PB-A2		SA2	86	MAC+PHY address line 2
PB-A3		SA3	87	MAC+PHY address line 3
PB-A4		SA4	88	MAC+PHY address line 4
PB-A5		SA5	89	MAC+PHY address line 5
PB-A6		SA6	93	MAC+PHY address line 6
PB-A7		SA7	94	MAC+PHY address line 7
PB-A8		SA8	100	MAC+PHY address line 8
PB-A9		SA9	101	MAC+PHY address line 9
PB-D0		SD0	153	MAC+PHY data line 0
PB-D1		SD1	145	MAC+PHY data line 1
PB-D2		SD2	141	MAC+PHY data line 2
PB-D3		SD3	135	MAC+PHY data line 3
PB-D4		SD4	126	MAC+PHY data line 4
PB-D5		SD5	120	MAC+PHY data line 5
PB-D6		SD6	116	MAC+PHY data line 6
PB-D7		SD7	108	MAC+PHY data line 7
PB-D8		SD8	127	MAC+PHY data line 8
PB-D9		SD9	129	MAC+PHY data line 9
PB-D10		SD10	132	MAC+PHY data line 10
PB-D11		SD11	133	MAC+PHY data line 11
PB-D12		SD12	134	MAC+PHY data line 12
PB-D13		SD13	136	MAC+PHY data line 13
PB-D14		SD14	138	MAC+PHY data line 14
PB-D15		SD15	139	MAC+PHY data line 15

USB 2.0 Interface

The XSB Board acts as a USB 2.0 peripheral through a USB chip ([CY7C68001](#)). The FPGA controls the USB chip by reading and writing registers and FIFO buffers on the chip through a microprocessor bus interface. The FPGA also has a direct connection to the VBUS signal of the USB connector so it can detect the presence of power on the USB bus. This is needed to determine whether it is allowable to connect to the USB bus or not.

The connections of the USB chip to the FPGA are listed below:

Peripheral Bus	USB Bus	USB Chip Pin	FPGA Pin	Function
	USB-IFCLK	IFCLK	163	Input/output clock for the USB interface
	USB-CS#	CS#	148	USB interface chip-select
PB-OE#		SLOE	125	FIFO/command data bus output-enable
PB-A18		SLRD	121	FIFO/command read input
PB-A19		SLWR	122	FIFO/command write input
PB-A17		PKTEND	115	End-of-packet input
	USB-FLAGA	FLAGA	162	Programmable flag status output
	USB-FLAGB	FLAGB	152	FIFO full status output
	USB-FLAGC	FLAGC	151	FIFO empty status output
	USB-READY	READY	150	Insert a wait state during R/W operations
	USB-INT#	INT#	149	Interrupt request output
PB-A0		SA0	83	FIFO/command address line 0
PB-A1		SA1	84	FIFO/command address line 1
PB-A2		SA2	86	FIFO/command address line 2
PB-D0		SD0	153	FIFO/command data line 0
PB-D1		SD1	145	FIFO/command data line 1
PB-D2		SD2	141	FIFO/command data line 2
PB-D3		SD3	135	FIFO/command data line 3
PB-D4		SD4	126	FIFO/command data line 4
PB-D5		SD5	120	FIFO/command data line 5
PB-D6		SD6	116	FIFO/command data line 6
PB-D7		SD7	108	FIFO/command data line 7
PB-D8		SD8	127	FIFO/command data line 8
PB-D9		SD9	129	FIFO/command data line 9
PB-D10		SD10	132	FIFO/command data line 10
PB-D11		SD11	133	FIFO/command data line 11
PB-D12		SD12	134	FIFO/command data line 12
PB-D13		SD13	136	FIFO/command data line 13
PB-D14		SD14	138	FIFO/command data line 14
PB-D15		SD15	139	FIFO/command data line 15
	USB-VBUS	NC	164	USB power-sense

Serial Port

The FPGA handles the interface to the serial port. The four active lines of the serial port connect to the FPGA as follows.

Serial Port Pin	FPGA Pin
RS232-RTS	70
RS232-TD	71
RS232-CTS	69
RS232-RD	73

IDE Hard Disk Interface

For nonvolatile data storage and retrieval, the XSB Board can access a hard disk through the IDE interface connector. The FPGA stores and retrieves data from the disk by reading and writing registers on the disk through the IDE interface. These registers are accessed using the read and write strobes in combination with the register bank select lines, the three-bit register address bus and the sixteen-bit data bus.

In addition to polled access, the IDE interface also allows DMA access using the DMA request and acknowledge signals along with the I/O ready signal.

The connections between the IDE interface and the FPGA are listed below:

Peripheral Bus	Non-Volatile Bus	IDE Interface Pin	FPGA Pin	Function
	NV-CS0#	CS0#	59	IDE command block select (active-low)
	NV-CS1#	CS1#	60	IDE control block select (active-low)
PB-A18		DIOR#	121	I/O read input (active-low)
PB-A19		DIOW#	122	I/O write input (active-low)
	NV-IOCS16#	IOCS16#	63	Indicates 16-bit I/O is available
	NV-IORDY	IORDY	62	Insert a wait state during R/W operations
	NV-DMACK#	DMACK#	64	DMA acknowledge input (active-low)
	NV-DMARQ	DMARQ	68	DMA request output
	NV-INTRQ	INTRQ	61	Interrupt request output
PB-A0		DA0	83	IDE register address line 0
PB-A1		DA1	84	IDE register address line 1
PB-A2		DA2	86	IDE register address line 2
PB-D0		DD0	153	IDE data line 0
PB-D1		DD1	145	IDE data line 1
PB-D2		DD2	141	IDE data line 2
PB-D3		DD3	135	IDE data line 3
PB-D4		DD4	126	IDE data line 4
PB-D5		DD5	120	IDE data line 5
PB-D6		DD6	116	IDE data line 6
PB-D7		DD7	108	IDE data line 7
PB-D8		DD8	127	IDE data line 8
PB-D9		DD9	129	IDE data line 9
PB-D10		DD10	132	IDE data line 10
PB-D11		DD11	133	IDE data line 11
PB-D12		DD12	134	IDE data line 12
PB-D13		DD13	136	IDE data line 13
PB-D14		DD14	138	IDE data line 14
PB-D15		DD15	139	IDE data line 15

Compact Flash Interface

For nonvolatile data storage and retrieval, the XSB Board can access a Compact Flash card through the Compact Flash connector. The FPGA stores and retrieves data from the card by reading and writing registers on the card through the Compact Flash interface. When the card is used in True IDE mode, these registers are accessed in an identical fashion to those of an IDE hard disk. The interface also supports the use of Compact Flash cards in the memory or I/O modes.

Depending upon the mode in which the Compact Flash card is to be accessed, the shunts on jumpers JP6 and JP10 must be set as follows:

Compact Flash Card Mode	Shunt Settings	
	JP6	JP10
Memory	OFF	RST
I/O	OFF	RST
True IDE	ON	RST#

The connections between the Compact Flash interface and the FPGA are listed below:

Peripheral Bus	Non-Volatile Bus	Compact Flash Pin			FPGA Pin	Function
		MEM	I/O	True IDE		
	NV-CS0#	CE1#	CE1#	CS0#	59	chip-select (active-low)
	NV-CS1#	CE2#	CE2#	CS1#	60	chip-select (active-low)
PB-A17		REG#	REG#	REG#		register-select (active-low)
PB-A18		IORD#	IORD#	IORD#	121	I/O read input (active-low)
PB-A19		IOWR#	IOWR#	IOWR#	122	I/O write input (active-low)
PB-OE#		OE#	OE#	ATA_SEL#		memory & register output-enable
PB-WE#		WE#	WE#	WE#		memory & register write-enable
	NV-IOCS16#	WP	IOIS16#	IOCS16#	63	Indicates 16-bit I/O is available
	NV-IORDY	WAIT#	WAIT#	IORDY	62	Insert a wait state during R/W ops
	NV-INTRQ	RDY-BSY	IREQ	INTRQ	61	Interrupt request output
PB-A0				DA0	83	Compact Flash register address line 0
PB-A1				DA1	84	Compact Flash register address line 1
PB-A2				DA2	86	Compact Flash register address line 2
PB-A3				DA1	84	Compact Flash register address line 3
PB-A4				DA2	86	Compact Flash register address line 4
PB-A5				DA1	84	Compact Flash register address line 5
PB-A6				DA2	86	Compact Flash register address line 6
PB-A7				DA1	84	Compact Flash register address line 7
PB-A8				DA2	86	Compact Flash register address line 8
PB-A9				DA1	84	Compact Flash register address line 9
PB-A10				DA2	86	Compact Flash register address line 10
PB-D0				DD0	153	Compact Flash data line 0
PB-D1				DD1	145	Compact Flash data line 1
PB-D2				DD2	141	Compact Flash data line 2
PB-D3				DD3	135	Compact Flash data line 3
PB-D4				DD4	126	Compact Flash data line 4
PB-D5				DD5	120	Compact Flash data line 5
PB-D6				DD6	116	Compact Flash data line 6
PB-D7				DD7	108	Compact Flash data line 7
PB-D8				DD8	127	Compact Flash data line 8
PB-D9				DD9	129	Compact Flash data line 9
PB-D10				DD10	132	Compact Flash data line 10
PB-D11				DD11	133	Compact Flash data line 11
PB-D12				DD12	134	Compact Flash data line 12
PB-D13				DD13	136	Compact Flash data line 13
PB-D14				DD14	138	Compact Flash data line 14
PB-D15				DD15	139	Compact Flash data line 15

Pushbuttons and Eight-Position DIP Switch

The XSB Board has a bank of eight DIP switches and four pushbuttons that are accessible from the FPGA through the upper address lines of the Peripheral Bus. When pressed, each pushbutton pulls the connected pin of the FPGA to ground. Otherwise, the pin is pulled high through a resistor. Likewise, each DIP switch pulls the connected pin of the FPGA to ground when it is closed or ON. When the DIP switch is open or OFF, the pin is pulled high through a resistor. Current limiting resistors are placed in series with all the pushbuttons and switches so they do not affect the other components that drive the Peripheral Bus.

The table below lists the connections from the FPGA to the switches. The DIP switches also share the same pins as the uppermost eight bits of the Flash RAM address bus. If the Flash RAM is programmed with several FPGA bitstreams, then the DIP switch can be used to select a particular bitstreams which will be loaded into the FPGA by the CPLD on power-up.

Peripheral Bus	Switch	FPGA Pin	Function
PB-A8	S1	100	Pushbutton 1
PB-A9	S2	101	Pushbutton 2
PB-A10	S3		Pushbutton 3
PB-A11	S4	109	Pushbutton 4
PB-A12	S5-1	110	DIP switch 1
PB-A13	S5-2	111	DIP switch 2
PB-A14	S5-3	112	DIP switch 3
PB-A15	S5-4	113	DIP switch 4
PB-A16	S5-5	114	DIP switch 5
PB-A17	S5-6	115	DIP switch 6
PB-A18	S5-7	121	DIP switch 7
PB-A19	S5-8	122	DIP switch 8

Digit and Bargraph LEDs

The XSB Board has a 10-segment bargraph LED and two more 7-segment LED digits for use by the FPGA. All of these LEDs are active-high meaning that an LED segment will glow when a logic-high is applied to it.

The table below lists the connections from the FPGA to the LEDs. The LEDs are attached through the Peripheral Bus so the other components on the bus must be tristated if a stable display is desired.

Peripheral Bus	LED Segments	FPGA Pin	Function
PB-D0	LED1 (LEFT DIGIT)	A	153
PB-D1		B	145
PB-D2		C	141
PB-D3		D	135
PB-D4		E	126
PB-D5		F	120
PB-D6		G	116
PB-D7		DP	108
PB-D8	LED2 (RIGHT DIGIT)	A	127
PB-D9		B	129
PB-D10		C	132
PB-D11		D	133
PB-D12		E	134
PB-D13		F	136
PB-D14		G	138
PB-D15		DP	139
PB-A0	DZ1 (BARGRAPH)	B1	83
PB-A1		B2	84
PB-A2		B3	86
PB-A3		B4	87
PB-A4		B5	88
PB-A5		B6	89
PB-A6		B7	93
PB-A7		B8	94
PB-LB#		B9	140
PB-UB#		B10	146

Expansion Headers

The XSB Board has the following expansion headers that connect it to external systems:

Expansion Header	# I/O Pins	Description
JP3	18	General-purpose I/O connected to the Ethernet controller chip. The I/O is accessible by reading/writing registers through the FPGA interface to the Ethernet controller.
JP5	34	General-purpose I/O that shares the FPGA pins that drive the video DAC.
JP7	44	General-purpose I/O that shares the FPGA pins connected to the Peripheral Bus.

The JP3 expansion header connects to a set of general-purpose I/O pins of the Ethernet controller chip. The FPGA can access these pins by performing reads/writes to a register within the Ethernet controller via the Peripheral Bus.

The JP5 expansion header connects to the signals that pass from the FPGA to the video DAC. This header provides another external interface to the FPGA if the functions of the DAC are not needed. **Any signals passing through the JP5 expansion header must be 3.3V or less! The interface is not 5V tolerant! The FPGA will be damaged if signals exceeding 3.3V are applied to pins of JP5!**

Video Output Bus	JP5 Pin	FPGA Pin	Function
	1		+3.3V for use by external system
	2		+3.3V for use by external system
VIDOUT-VSYNC#	3	7	VGA vertical sync pulse (active-low)
VIDOUT-HSYNC#	4	8	VGA horizontal sync pulse (active-low)
VIDOUT-GY0	5	9	Pixel green component bit 0
VIDOUT-GY1	6	10	Pixel green component bit 1
VIDOUT-GY2	7	11	Pixel green component bit 2
VIDOUT-GY3	8	15	Pixel green component bit 3
VIDOUT-GY4	9	16	Pixel green component bit 4
VIDOUT-GY5	10	17	Pixel green component bit 5
VIDOUT-GY6	11	18	Pixel green component bit 6
VIDOUT-GY7	12	20	Pixel green component bit 7
VIDOUT-GY8	13	21	Pixel green component bit 8
VIDOUT-GY9	14	22	Pixel green component bit 9
VIDOUT-CLK	15	23	Pixel clock input
VIDOUT-BLANK#	16	24	Video blanking signal (active-low)
VIDOUT-RCR9	17	27	Pixel red component bit 9
VIDOUT-RCR8	18	29	Pixel red component bit 8
VIDOUT-RCR7	19	30	Pixel red component bit 7
VIDOUT-RCR6	20	31	Pixel red component bit 6
VIDOUT-RCR5	21	33	Pixel red component bit 5
VIDOUT-RCR4	22	34	Pixel red component bit 4
VIDOUT-RCR3	23	35	Pixel red component bit 3
VIDOUT-RCR2	24	36	Pixel red component bit 2
VIDOUT-RCR1	25	40	Pixel red component bit 1
VIDOUT-RCR0	26	41	Pixel red component bit 0
VIDOUT-BCB0	27	42	Pixel blue component bit 0
VIDOUT-BCB1	28	43	Pixel blue component bit 1
VIDOUT-BCB2	29	44	Pixel blue component bit 2
VIDOUT-BCB3	30	45	Pixel blue component bit 3
VIDOUT-BCB4	31	46	Pixel blue component bit 4
VIDOUT-BCB5	32	47	Pixel blue component bit 5
VIDOUT-BCB6	33	48	Pixel blue component bit 6
VIDOUT-BCB7	34	49	Pixel blue component bit 7
VIDOUT-BCB8	35	55	Pixel blue component bit 8
VIDOUT-BCB9	36	56	Pixel blue component bit 9
	37		Ground
	38		Ground

The JP7 expansion header connects to the signals of the Peripheral Bus. External chip-select signals are provided through this interface so that any external system can be tristated when the Peripheral Bus is being used by components on the XSB Board. **Any signals passing through the JP7 expansion header must be 3.3V or less! The interface is not 5V tolerant! The FPGA will be damaged if signals exceeding 3.3V are applied to pins of JP7!**

Peripheral Bus	Video Input Bus	JP7 Pin	FPGA Pin	Function
		1		+3.3V for use by external system
		2		+3.3V for use by external system
PB-OE#		3	125	Output-enable
PB-WE#		4	123	Write-enable
PB-LB#		5	140	Enable lower byte of data bus
PB-UB#		6	146	Enable upper byte of data bus
PB-D0		7	153	Data line 0
PB-D1		8	145	Data line 1
PB-D2		9	141	Data line 2
PB-D3		10	135	Data line 3
PB-D4		11	126	Data line 4
PB-D5		12	120	Data line 5
PB-D6		13	116	Data line 6
PB-D7		14	108	Data line 7
PB-D8		15	127	Data line 8
PB-D9		16	129	Data line 9
PB-D10		17	132	Data line 10
PB-D11		18	133	Data line 11
PB-D12		19	134	Data line 12
PB-D13		20	136	Data line 13
PB-D14		21	138	Data line 14
PB-D15		22	139	Data line 15
PB-A0		23	83	Address line 0
PB-A1		24	84	Address line 1
PB-A2		25	86	Address line 2
PB-A3		26	87	Address line 3
PB-A4		27	88	Address line 4
PB-A5		28	89	Address line 5
PB-A6		29	93	Address line 6
PB-A7		30	94	Address line 7
PB-A8		31	100	Address line 8
PB-A9		32	101	Address line 9
PB-A10		33	102	Address line 10
PB-A11		34	109	Address line 11
PB-A12		35	110	Address line 12

Peripheral Bus	Video Input Bus	JP7 Pin	FPGA Pin	Function
PB-A13		36	111	Address line 13
PB-A14		37	112	Address line 14
PB-A15		38	113	Address line 15
PB-A16		39	114	Address line 16
PB-A17		40	115	Address line 17
PB-A18		41	121	Address line 18
PB-A19		42	122	Address line 19
PB-ECS0#		43	58	External device chip-select 0
	VIDIN-HPD5	44	180	External device chip-select 1
	VIDIN-HPD6	45	181	External device chip-select 2
	VIDIN-HPD7	46	187	External device chip-select 3
		47		Ground
		48		Ground

Parallel Port Interface

The parallel port is the main interface for communicating with the XSB Board. The CPLD handles fifteen lines of the parallel port interface (control signal C0 and status signal S6 are not used). Eleven of the active lines of the parallel port connect to general-purpose I/O pins on the CPLD.

Three of the parallel port control lines, C1–C3, connect to the JTAG pins through which the CPLD is programmed. The C1 control line clocks configuration data presented on the C3 line into the CPLD while the C2 signal steers the actions of the CPLD programming state machine. Meanwhile, information from the CPLD returns to the PC through status line S7.

The eight data lines, D0–D7, and the remaining three status lines, S3–S5, connect to general-purpose pins of the CPLD. The CPLD can be programmed to act as an interface between the FPGA and the parallel port (the dwnlpar.svf file is an example of such an interface). Schmitt-trigger inverters are inserted into the D1 line so it can carry a clean clock edge for use by any state machine programmed into the CPLD. The CPLD connects to the configuration pins of the Spartan-II FPGA so it can pass configuration bitstreams from the parallel port to the FPGA. The actual configuration data is presented on the to the FPGA on the same 8-bit bus that connects the CPLD, Flash, seven-segment LED and FPGA. The CPLD also drives the configuration pins (CCLK, PROGRAM#, CS#, and WRITE#) of the FPGA that control the loading of a bitstream. The CPLD uses the M0 input of the FPGA to select either the slave-serial or master-select configuration mode (M1 and M2 are already hard-wired to VCC and GND, respectively.) The CPLD can monitor the status of the bitstream download through the INIT#, DONE, and BSY/DOUT pins of the FPGA.

The CPLD also has access to the FPGA JTAG pins: TCK, TMS, TDI, TDO. The TMS, TDI, and TDO pins share the connections with the BSY/DOUT, CS#, and WRITE# pins. With these connections, the CPLD can be programmed with an interface that allows configuration of the Spartan-II FPGA through the Xilinx iMPACT or JTAG Programmer

software utilities. Jumper JP1 allows the connection of status pin S7 to the general-purpose CPLD pin that also drives status pin S5. This is needed to implement the parallel port interface required by the Xilinx software.

After the FPGA is configured with a bitstream and the DONE pin goes high, the CPLD switches into a mode that connects the parallel port data and status pins to the FPGA. For more details on how the CPLD manages the interface between the parallel port and the FPGA both before and after device configuration, see the XSB Parallel Port Interface application note.

Reset Circuitry

There are two reset pushbuttons on the XSB Board:

Reset Button	Function
RESET (S6)	Resets the audio codec, Ethernet controller, video decoder, USB chip, programmable oscillator, Compact Flash card and IDE disk.
PROG (S7)	Erases the current FPGA configuration.

Power Connectors

A standard ATX PC power supply can be connected to the XSB Board through connector J4. The connector is keyed so power cannot be applied with the wrong polarity. We recommend using the ATX power supply due to its stability and current capacity.

The XSB Board can also be powered from a 9V DC power supply through jack J2. The power supply must have a 2.1mm, center-positive plug. Three voltage regulators will generate the 5V, 3.3V and 1.8V voltages for the other XSB Board components. We do not recommend the 9V DC power input for general use!

A

XSB Pin Connections

The following tables list the pin numbers of the FPGA and CPLD along with the pin names of the other chips that they connect to. These connections correspond with the pin assignments in the user-constraint files FPGA.UCF and CPLD.UCF.

Connections Between the FPGA and Other XSB Board Components

Connections Between the FPGA and Other XSB Board Components																				
FPGA Pin	FPGA Pin Function	Net Name	CPLD	Flash	SRAM	SDRAM	Video Dcdr.	ADC	Video DAC	Stereo Codec	Ether-net	USB	Serial Port	IDE Intfc.	Cmpt. Flash	Switch Button	LEDs	JP5	JP7	Prog. Osc.
1	GND																			
2	TMS	FPGA-BSY/DOUT/TMS	18																	
3	ADC-CLK									CLK										
4	ADC-OE#									OE#										
5	I2C-SDA									SDA									SDAT	
6	I2C-SCL									SCL									SCLK	
7	VIDOUT-VSYNC#																	3		
8	VIDOUT-HSYNC#																	4		
9	VIDOUT-GY0										GY0							5		
10	VIDOUT-GY1										GY1							6		
11	VIDOUT-GY2										GY2							7		
12	GND																			
13	VCCO																			
14	VCCINT																			
15	VIDOUT-GY3										GY3							8		
16	VIDOUT-GY4										GY4							9		
17	VIDOUT-GY5										GY5							10		
18	VIDOUT-GY6										GY6							11		
19	GND																			
20	VIDOUT-GY7										GY7							12		
21	VIDOUT-GY8										GY8							13		
22	VIDOUT-GY9										GY9							14		
23	VIDOUT-CLK										CLK							15		
24	VIDOUT-BLANK#										BLANK#							16		
25	GND																			
26	VCCO																			
27	VCCINT	VIDOUT-RCR9									RCR9							17		
28	VIDOUT-RCR8										RCR8							18		
29	VIDOUT-RCR7										RCR7							19		
30	VIDOUT-RCR6										RCR6							20		
32	GND																			
33	VIDOUT-RCR5										RCR5							21		
34	VIDOUT-RCR4										RCR4							22		
35	VIDOUT-RCR3										RCR3							23		
36	VIDOUT-RCR2										RCR2							24		
37	VCCINT																			
38	VCCO																			
39	GND																			
40	VIDOUT-RCR1										RCR1							25		
41	VIDOUT-RCR0										RCR0							26		
42	VIDOUT-BCB0										BCB0							27		
43	VIDOUT-BCB1										BCB1							28		
44	VIDOUT-BCB2										BCB2							29		
45	VIDOUT-BCB3										BCB3							30		
46	VIDOUT-BCB4										BCB4							31		
47	VIDOUT-BCB5										BCB5							32		
48	VIDOUT-BCB6										BCB6							33		
49	VIDOUT-BCB7										BCB7							34		
50	M1	FPGA-M1(+3.3V)																		
51	GND																			
52	M0	FPGA-M0	36																	
53	VCCO																			
54	M2	FPGA-M2(GND)																		
55	VIDOUT-BCB8																	35		
56	VIDOUT-BCB9																	36		
57	FLASH-CE#	11	CE#																43	
58	PB-ECS0#																			
59	NV-CS0#														CS0#	CE1#/CE1#/CS0#				
60	NV-CS1#														CS1#	CE2#/CE2#/CS1#				
61	NV-INTRQ														INTRQ	RDY-BSY//REQ//INTRQ				
62	NV-IORDY														IORDY	WAIT#/WAIT#/IORDY				
63	NV-I0CS16														IOCS16#	WP//IOIS16#/IOCS16#				
64	NV-DMACK#														DMACK#					
65	GND																			
66	VCCO																			
67	VCCINT																			
68	NV-DMARQ														DMARQ					
69	RS232-CTS														CTS					
70	RS232-RTS														RTS					
71	RS232-TD														TD					

Connections Between the FPGA and Other XSB Board Components

Connections Between the FPGA and Other XSB Board Components

Connections Between the CPLD and Other XSB Board Components

CPLD Pin	CPLD Pin Function	Net Name	FPGA Pin	Parallel Port	Flash	SRAM	SDRAM	Stereo Codec	Ether-net	USB	IDE Intfc.	Cmpct. Flash	Switch Button	LEDs	JP7	Prog. Osc.
1		PB-A0	83		A0	A0	A0		SA0	FIFOADR0	DA0	A00		BAR1	23	
2		PB-D0	153		D0	D0	D0	CCLK	D0	FD0	DD0	D00		LEFT-A	7	
3	VCCINT															
4		PB-D1	145		D1	D1	D1	CDTI	D1	FD1	DD1	D01		LEFT-B	8	
5		PB-D2	141		D2	D2	D2	CDTO	D2	FD2	DD2	D02		LEFT-C	9	
6		PB-D3	135		D3	D3	D3		D3	FD3	DD3	D03		LEFT-D	10	
7		PB-D4	126		D4	D4	D4		D4	FD4	DD4	D04		LEFT-E	11	
8		PB-D5	120		D5	D5	D5		D5	FD5	DD5	D05		LEFT-F	12	
9		PB-D6	116		D6	D6	D6		D6	FD6	DD6	D06		LEFT-G	13	
10		PB-D7	108		D7	D7	D7		D7	FD7	DD7	D07		LEFT-DP	14	
11		FLASH-CE#	57		CE#											
12		PB-OE#	125		OE#	OE#	OE#		IORD#	SLOE		OE#/OE#/ATA_SEL#			3	
13		FPGA-TCK	207													
14	GND															
15	GCK1	FPGA-CS#/TDI	159													
15	GCK1	FPGA-CS#/TDI	160													
16	GCK2	FPGA-CCLK	155													
17	GCK3	CPLD-CLK														XBUF
18		FPGA-BSY/DOUT/TMS	2													
18		FPGA-BSY/DOUT/TMS	154													
19		FPGA-WRITE#/TDO	157													
19		FPGA-WRITE#/TDO	161													
20		PP-S4		S4												
21	GND															
22		PP-D7		D7												
23		PP-D6		D6												
24		PP-D5		D5												
25		PP-D4		D4												
26	VCCIO															
27		PP-D3		D3												
28	TDI	PP-C3		C3												
29	TMS	PP-C2		C2												
30	TCK	PP-C1#		C1#												
31		PP-D2		D2												
32		PP-D1		D1												
33		PP-D0		D0												
34		PP-S3		S3												
35		PP-S5		S5												
36		FPGA-M0	52													
37	VCCINT															
38		FPGA-INIT#	107													
39		FPGA-PROGRAM#	106										S7			
40		FPGA-DONE	104													
41	GND															
42		PB-A18	121	A18						SLRD	DIOR#	IORD#	S5-7		41	
43		PB-A11	109	A11	A11	A11								S4		34
44		PB-A9	101	A9	A9	A9		SA9					A09	S2		32
45		PB-A8	100	A8	A8	A8		SA8					A08	S1		31
46		PB-A13	111	A13	A13	BA0								S5-2		36
47		PB-A14	112	A14	A14	BA1								S5-3		37
48		PB-A17	115	A17	A17				PKTEND			REG#	S5-6		40	
49		PB-WE#	123	WE#	WE#	WE#		IOWR#				WE#				4
50		PB-A19	122							SLWR	DIOW#	IOWR#	S5-8		42	
51		PB-A16	114	A16	A16									S5-5		39
52		PB-A15	113	A15	A15									S5-4		38
53	TDO			S7#												
54	GND															
55	VCCIO															
56		PB-A12	110	A12	A12	A12								S5-1		35
57		PB-A10	102	A10	A10	A10							A10	S3		33
58		PB-A7	94	A7	A7	A7		SA7					A07		BAR8	30
59		PB-A6	93	A6	A6	A6		SA6					A06		BAR7	29
60		PB-A5	89	A5	A5	A5		SA5					A05		BAR6	28
61		PB-A4	88	A4	A4	A4		SA4					A04		BAR5	27
62		PB-A3	87	A3	A3	A3		SA3					A03		BAR4	26
63		PB-A2	86	A2	A2	A2		SA2	FIFOADR2	DA2	A02			BAR3		25
64		PB-A1	84	A1	A1	A1		SA1	FIFOADR1	DA1	A01			BAR2		24

B

XSB Schematics

The following pages show the detailed schematics for the XSB Board.

CPLD and Parallel Port Interface

TITLE: XSB-S2E

Document Number:

REV:

Date: 8/07/2003 10:05:00a Sheet: 2/16

Stereo Audio Codec

TITLE: XSB-S2E

Document Number:

REV:

Date: 8/07/2003 10:05:00a Sheet: 3/16

Flash and Static RAMs

TITLE: XSB-S2E

Document Number:

REV:

Date: 8/07/2003 **10:05:00a** **Sheet:** 4/16

Synchronous DRAM

TITLE: XSB-S2E

Document Number:

Date: 8/07/2003 10:05:00 a Sheet: 6/16

+3.3V C38 0.1µF GND

The diagram shows the following connections:

- +5V-VIDOUT** is connected to one end of **C93** (0.1uF) and the common ground rail.
- C93** (0.1uF) is connected to one end of **C39** (0.1uF).
- C39** (0.1uF) is connected to one end of **C45** (0.1uF).
- C45** (0.1uF) is connected to one end of **L3**.
- L3** is connected to one end of **C112** (0.1uF).
- C112** (0.1uF) is connected to the common ground rail.
- C45** (0.1uF) is also connected to the common ground rail.
- A red circle highlights the connection point between **C45** and the ground rail.

VGA Video Output

TITLE: XSB-S2E

Document Number:

104

Date: 8/02/2003 10:05:00 a.m. Sheet: 8/16

Date: 8/07/2003 10:05:00a Sheet: 9/16

Title: XSB-S2E Document Number: REV:

RS-232 Serial Interface

TITLE: XSB-S2E

Document Number:

REV:

Date: 8/07/2003 10:05:00a Sheet: 10/16

USB 2.0 Interface

TITLE: XSB-S2E

Document Number:

REV:

Date: 8/07/2003 10:05:00a Sheet: 11/16

Clock Generator	TITLE: XSB-S2E
Document Number:	REV:
Date: 8/07/2003 10:05:00a	Sheet: 12/16

Expansion from Video Output

Expansion from Peripheral Bus

Expansion Connectors

TITLE: XSB-S2E

Document Number:

REV:

Date: 8/07/2003 **Sheet:** 00a **Sheet:** 15/16

FPGA Bypass Capacitors

TITLE: XSB-S2E

Document Number:

REV:

Date: 8/02/2002 10:05:00 - Status: 16/16