

Project - Bee Invaders

Tutorial 2: Display The Bee At The Bottom Of The Screen
This Tutorial Is Specifically For The Digilent Basys 3 Board

Proposed Game

Instructions

Download / install from the Gimp website their Free image manipulation software

Download my Gimp file "Sprite Sheet.xcf" and open it with Gimp

The sprite sheet needs to be converted to 64 colours by selecting: Image → Mode → Indexed, set the maximum number of colours to 64 and select Convert (as shown below)

Select: Windows - Dockable Dialogs - Colormap, to show the colour palette created

Zoom in on the Bee character and using the "rectangle select tool" select around the bee (this should be a rectangle 34×27 pixels)

105 Now select: Image - Crop to Selection

The image needs to be saved as a Raw Data File, do this using File → Export As → Raw image data.

Call the file "Bee.data", point "Save in folder" to somewhere on your computer and click "Export"

07

When the below screen appears click "Export"

If you navigate to the folder where you exported the Bee character, you should now have 2 files in the folder (Bee.data and Bee.data.pal)

Next download, install and run the free program (or similar) called HxD Hex Editor and load the file "Bee.data", select all the data and copy it

Paste the data into a Notepad file and save it as "Bee.mem" in the same folder you exported the Bee character to

10

Do the same with the "Bee.data.pal" file but save the Notepad file as "pal24bit.mem"

If you compare this file to the "pal24bit.mem" file in Tutorial 1, you will notice they are the same

The file contains data for 8 bit Red, 8 bit Green and 8 bit Blue colours (3 sets of 8 bit data by 64 colours = 24bit colour values)

Now copy and paste the "Bee.mem" file into the project folder;

Path: BeeInvaders\Tutorials Basys 3\WIP\WIP.srcs\sources_1\new

Right click on "Design Sources" and left click on "Add Sources"

Select "Add or create design sources" and click "Next"

Select "Add Files" and navigate to the "Bee.mem" which you copied to "BeeInvaders\Tutorials Basys 3\WIP\WIP.srcs\sources_1\new" folder. Select the file and click "OK" and then "Finish"

Right click on "Design Sources" again and left click on "Add Sources"

Select "Add or create design sources" and click "Next"

Select "+" and click on "Create File" or click on the "Create File" button

Make sure "Verilog" is the "File Type:", enter "BeeRom" in the box entitled "File name:", ensure "Local to Project" is the "File location:" and click "OK"

Select "Finish" at the next screen, "OK" at the following screen and "Yes" at the last screen

Double click on "BeeRom (BeeRom.v)" in the Sources (design) panel to open the module

Remove all the code in the "BeeRom.v" box and copy & paste the code from either the "BeeRom.v" file you downloaded or from below, into the "BeeRom.v" code box

```
// BeeRom Module - Single Port ROM : Digilent Basys 3
// BeeInvaders Tutorial 2 : Onboard clock 100MHz
// VGA Resolution 640x480 @ 60Hz : Pixel Clock 25MHz
timescale 1ns / 1ps
// Setup BeeRom Module
module BeeRom(
 input wire [9:0] i addr, // (9:0) or 2^10 or 1024, need 34 \times 27 = 918
 input wire i clk2,
 output reg [7:0] o data // (7:0) 8 bit pixel value from Bee.mem
 );
 (*ROM STYLE="block"*) reg [7:0] memory array [0:917]; // 8 bit values for 918 pixels of Bee (34 x 27)
 initial begin
 $readmemh("Bee.mem", memory array);
 end
 always @ (posedge i clk2)
 o data <= memory array[i addr];</pre>
endmodule
```

Right click on "Design Sources" and left click on "Add Sources"

Select "Add or create design sources" and click "Next"

Select "+" and click on "Create File" or click on the "Create File" button

Make sure "Verilog" is the "File Type:", enter "BeeSprite" in the box entitled "File name:", ensure "Local to Project" is the "File location:" and click "OK"

Select "Finish" at the next screen, "OK" at the following screen and "Yes" at the last screen

Double click on "BeeSprite (BeeSprite.v)" in the Sources (design) panel to open the module

Remove all the code in the "BeeSprite.v" box and copy & paste the code from either the "BeeSprite.v" file you downloaded or from below, into the "BeeSprite.v" code box

```
input wire aactive,
 output reg [1:0] BSpriteOn, // 1=on, 0=off
 output wire [7:0] dataout
 );
 // instantiate BeeRom code
 reg [9:0] address; // 2^10 or 1024, need 34 x 27 = 918
 BeeRom BeeVRom (.i addr(address),.i clk2(i clk),.o data(dataout));
 // setup character positions and sizes
 reg [9:0] BeeX = 297; // Bee X start position
 reg [8:0] BeeY = 433; // Bee Y start position
 localparam BeeWidth = 34; // Bee width in pixels
 localparam BeeHeight = 27; // Bee height in pixels
 // check if xx,yy are within the confines of the Bee character
 always @ (posedge i clk)
 begin
 if (aactive)
 begin
 if (xx == BeeX - 1 \&\& yy == BeeY)
 begin
 address <= 0;
 BSpriteOn <=1;
 end
 if ((xx>BeeX-1) && (xx<BeeX+BeeWidth) && (yy>BeeY-1) && (yy<BeeY+BeeHeight))
 begin
 address <= (xx-BeeX) + ((yy-BeeY) *BeeWidth);</pre>
 BSpriteOn <=1;
 end
 else
 BSpriteOn <=0;
 end
 end
endmodule
```

The "vga640x480" module has changed slightly, the pixel clock has moved from the "Top" module into this module

Double click on "vga640x480 (vga640x480.v)" in the Sources (design) panel to open the module.

Remove all the code in "vga640x480.v" box and copy & paste the code from either the "vga640x480.v" file you downloaded or from below, into the "vga640x480.v" code box

```
// vga640x480 Module : Digilent Basys 3
// BeeInvaders Tutorial 2 : Onboard clock 100MHz
// VGA Resolution 640x480 @ 60Hz : Pixel Clock 25MHz
 timescale 1ns / 1ps
// Setup vga640x480 Module
module vga640x480(
 input wire i clk, // 100MHz onboard clock
 input wire i rst, // reset
 output wire o hsync, // horizontal sync
 output wire o vsync, // vertical sync
 output wire o active, // high during active pixel drawing
 output wire [9:0] o x, // current pixel x position
 output wire [9:0] o y // current pixel y position
 // setup VGA timings
 // VGA 640x480 Horizontal Timing (line)
 localparam HSYNCSTART = 16; // horizontal sync start
 localparam HSYNCEND = 16 + 96; // horizontal sync end
 localparam HACTIVESTART = 16 + 96 + 48; // horizontal active start
 localparam HACTIVEEND = 16 + 96 + 48 + 640; // horizontal active end
 reg [9:0] H SCAN; // line position
 // VGA 640x480 Vertical timing (frame)
```

```
localparam VSYNCSTART = 10; // vertical sync start
 localparam VSYNCEND = 10 + 2; // vertical sync end
 localparam VACTIVESTART = 10 + 2 + 33; // vertical active start
 localparam VACTIVEEND = 10 + 2 + 33 + 480; // vertical active end
 reg [9:0] V SCAN; // screen position
 // set sync signals to low (active) or high (inactive)
 assign o hsync = ~((H SCAN >= HSYNCSTART) & (H SCAN < HSYNCEND));
 assign o vsync = ~((V SCAN >= VSYNCSTART) & (V SCAN < VSYNCEND));
 // set x and y values
 assign o x = (H SCAN < HACTIVESTART) ? 0 : (H SCAN - HACTIVESTART);
 assign o y = (V SCAN < VACTIVESTART) ? 0 : (V SCAN - VACTIVESTART);
 // set active high during active area
 assign o active = ~((H SCAN < HACTIVESTART) | (V SCAN < VACTIVESTART));
 // generate 25MHz pixel clock using a "Fractional Clock Divider"
 reg [15:0] counter1;
 req pix clk;
 always @(posedge i clk)
 \{\text{pix clk, counter1}\}\ <= counter1 + 16'h4000; // divide 100MHz by 4 = 25MHz : (2^16)/4 = 16384 decimal or
4000 hex
 // check for reset / create frame loop
 always @ (posedge i clk)
 begin
 // check for reset button pressed
 if (i rst) // jump to start of a frame and reset registers
 begin
 H SCAN \leq 0;
 V SCAN <= 0;
 end
 // loop through a full screen
 if (pix clk)
 begin
 if (H SCAN == HACTIVEEND) // if at the end of a line update registers
 begin
 H SCAN <= 0;
 V SCAN <= V SCAN + 1;
 end
 else
 H SCAN <= H SCAN + 1; // else increment horizontal counter
```


The "Top" module has also changed to accommodate the BeeSprite module

Double click on "Top (Top.v)" in the Sources (design) panel to open the module.

Remove all the code in "Top.v" box and copy & paste the code from either the "Top.v" file you downloaded or from below, into the "Top.v" code box

```
// Top Module : Digilent Basys 3
// BeeInvaders Tutorial 2 : Onboard clock 100MHz
// VGA Resolution 640x480 @ 60Hz : Pixel Clock 25MHz
timescale 1ns / 1ps
module Top(
 input wire CLK, // Onboard clock 100MHz : INPUT Pin W5
 input wire RESET, // Reset button : INPUT Pin U18
 output wire HSYNC, // VGA horizontal sync : OUTPUT Pin P19
 output wire VSYNC, // VGA vertical sync : OUTPUT Pin R19
 output reg [3:0] RED, // 4-bit VGA Red : OUTPUT Pin G19, Pin H19, Pin J19, Pin N19
 output reg [3:0] GREEN, // 4-bit VGA Green : OUTPUT Pin J17, Pin H17, Pin G17, Pin D17
 output reg [3:0] BLUE // 4-bit VGA Blue : OUTPUT Pin N18, Pin L18, Pin K18, Pin J18/ 4-bit VGA Blue : OUTPUT
Pin N18, Pin L18, Pin K18, Pin J18
 );
 wire rst = RESET; // Setup Reset button
 // instantiate vga640x480 code
 wire [9:0] x; // pixel x position: 10-bit value: 0-1023 : only need 800
 wire [9:0] y; // pixel y position: 10-bit value: 0-1023 : only need 525
 wire active; // high during active pixel drawing
 vga640x480 display (.i clk(CLK),.i rst(rst),.o hsync(HSYNC),
 .o vsync(VSYNC),.o x(x),.o y(y),.o active(active));
 // instantiate BeeSprite code
 wire [1:0] BeeSpriteOn; // 1=on, 0=off
 wire [7:0] dout; // pixel value from Bee.mem
 BeeSprite BeeDisplay (.i clk(CLK),.i rst(rst),.xx(x),.yy(y),.aactive(active),
```

```
.BSpriteOn(BeeSpriteOn),.dataout(dout));
 // load colour palette
 reg [7:0] palette [0:191]; // 8 bit values from the 192 hex entries in the colour palette
 reg [7:0] COL = 0; // background colour palette value
 initial begin
 $readmemh("pal24bit.mem", palette); // load 192 hex values into "palette"
 end
 // draw on the active area of the screen
 always @ (posedge CLK)
 begin
 if (active)
 begin
 if (BeeSpriteOn==1)
 begin
 RED <= (palette [ (dout*3) ]) >>4; // RED bits (7:4) from colour palette
 GREEN <= (palette[(dout*3)+1])>>4; // GREEN bits(7:4) from colour palette
 BLUE <= (palette[(dout*3)+2])>>4; // BLUE bits(7:4) from colour palette
 end
 else
 begin
 RED <= (palette[(COL*3)])>>4; // RED bits(7:4) from colour palette
 GREEN <= (palette[(COL*3)+1])>>4; // GREEN bits(7:4) from colour palette
 BLUE \leq (palette[(COL*3)+2])>>4; // BLUE bits(7:4) from colour palette
 end
 end
 else
 begin
 RED <= 0; // set RED, GREEN & BLUE
 GREEN \leftarrow 0; // to "0" when x,y outside of
 BLUE <= 0; // the active display area
 end
 end
endmodule
```


The Memory Of The Basys 3 Board

When the board is programmed the Bitstream file created by Vivado is stored in SRAM-based memory cells within the FPGA. A bitstream (BIT) file is a binary data file that contains a bit image to be downloaded to an FPGA device

The Basys 3 board has:

- 1. Distributed RAM: 33,280 logic cells in 5200 slices (each slice contains four 6-input LUTs and 8 flip-flops)
- 2. Block RAM: 1,800 Kbits (225KB) of fast block RAM (BRAM)

Distributed RAMs can work without any Latency, while BRAMs have a minimum Latency of 1 clock cycle (the time it takes for data to come out of the BRAM)

In Tutorial 1 we created a register in the "Top" module called "palette" using:

reg [7:0] palette [0:191]; (See below section regarding errors found in Tutorial 1)

to represent an 8 bit (7:0) register memory array which can hold 192 entries (0:191). The register was then used to read the palette data from "pal24bit.mem" using;

\$readmemh("pal24bit.mem", palette);

A Memory (MEM) file is a text file that describes contiguous blocks of data. All data values must be the same number of bits wide and must be the same width as expected by the memory model

Because the "pal24bit.mem" file is small and we have not specified which type of RAM to use, Vivado has implemented this using "Distributed RAM"

In this tutorial we have added a register called "memory_array" in the "BeeRom" module using:

(*ROM_STYLE="block"*) reg [7:0] memory_array [0:917];

to represent an 8 bit (7:0) register memory array which can hold 918 entries (0:917). We have also instructed Vivado to specify which style of RAM to use ("block" RAM). The register was then used to read the pixel data from "Bee.mem" using;

\$readmemh("Bee.mem", memory_array);

The "BeeRom" module used to read the Bee character data from the "Bee.mem" file is a;

Single Port ROM The below diagrams show a "Single Port Rom" with 2 inputs (a clock input and a 10 bit address input) and 1 output (an 8 bit data output)

The code we are using to create a Single Port ROM for the Bee character consists of;

i_addr[9:0] The Bee character is 34 x 27 pixels = 918 pixels. [9:0] represents 10 bits, 2^10 or 1024, the closest number of bits above 918 pixels. "address" is used in the "BeeSprite" module ("i_addr" in the "BeeRom" module) to point to an address in the "memory_array" for the Bee character

o_data[7:0] The data found at the address of the "memory_array" is outputted in "o_data"

Explanation Of The Code

1 Top.v module

This links the "Top" module to the "BeeSprite" module

BeeSpriteOn: If the x,y coordinates of the Bee character match the x,y coordinates generated by the "vga840x640" routine, BeeSpriteOn will be set to 1. If there is no match BeeSpriteOn will be set to 0

dout: Will contain the hex pixel value from the "Bee.mem" file

```
// generate 25MHz pixel clock using a "Fractional Clock Divider"

reg [15:0] counter1;

reg pix_clk;

always @(posedge CLK)

// divide 100MHz by 4 = 25MHz : (2^16)/4 = 16384 decimal or 4000 hex

{pix_clk, counter1} <= counter1 + 16'h4000;
```

To keep the "Top" module as simple as possible, the pixel clock code has been moved to the "vga640x480" module

The registers colourR, colourG and colourB have now been removed as they were not required

```
// draw on the active area of the screen
  always @ (posedge CLK)
  begin
 if (active)
 begin
 if (BeeSpriteOn==1)
 begin
 RED <= (palette[(dout*3)])>>4;
 // RED bits(7:4) from colour palette
 GREEN <= (palette[(dout*3)+1])>>4;
 // GREEN bits(7:4) from colour palette
 BLUE <= (palette[(dout*3)+2])>>4;
 // BLUE bits(7:4) from colour palette
 end
 else
 begin
 RED <= (palette[(COL*3)])>>4;
 // RED bits(7:4) from colour palette
 GREEN <= (palette[(COL*3)+1])>>4;
 // GREEN bits(7:4) from colour palette
 BLUE <= (palette[(COL*3)+2])>>4;
 // BLUE bits(7:4) from colour palette
 end
 end
 else
 begin
 RED <= 0:
 // set RED, GREEN & BLUE
 GREEN <= 0;
 // to "0" when x,y outside of
 // the active display area
 BLUE <= 0:
 end
  end
endmodule
```

As you can see, this section has now been modified somewhat. If BeeSpriteOn is set to 1 the Bee character will be drawn on the screen

The colourR, colourG and colourB registers have all been replaced from;

```
colourR <= palette[(COL*3)];</pre>
```

•••

RED <= colourR[7:4];

simplified to;

RED <= (palette[(COL*3)])>>4;

This does the same job and in order that "RED" equals the bits [7:4] the palette value has been logically shifted right 4 times ">>>4"

```
// generate 25MHz pixel clock using a "Fractional Clock Divider"
reg [15:0] counter1;
reg pix_clk;
always @(posedge i_clk)
{pix_clk, counter1} <= counter1 + 16'h4000; // divide 100MHz by 4 = 25MHz : (2^16)/4 = 16384 decimal or 4000 hex
```

The pixel clock generator has been moved from the "Top" module to the "vga640x480" module

13 BeeSprite.v module

```
// BeeSprite Module : Digilent Basys 3
// BeeInvaders Tutorial 2 : Onboard clock 100MHz
// VGA Resolution 640x480 @ 60Hz : Pixel Clock 25MHz
timescale 1ns / 1ps
// Setup BeeSprite Module
module BeeSprite(
  input wire i_clk,
  input wire i_rst,
  input wire [9:0] xx,
  input wire [9:0] yy,
  input wire aactive,
  output reg [1:0] BSpriteOn,
 // 1=on, 0=off
  output wire [7:0] dataout
  // instantiate BeeRom code
 // 2^10 or 1024, need 34 x 27 = 918
  reg [9:0] address;
  BeeRom BeeVRom (.i_addr(address),.i_clk2(i_clk),.o_data(dataout));
```

This module links to the "BeeRom" module (a single port ROM) to load the data for the Bee character

It is also linked to the "Top" module in order that the character can be drawn on the screen

```
// setup character positions and sizes
  reg [9:0] BeeX = 297;
 // Bee X start position
  reg [8:0] BeeY = 433;
 // Bee Y start position
  localparam BeeWidth = 34;
 // Bee width in pixels
  localparam BeeHeight = 27;
 // Bee height in pixels
  // check if xx,yy are within the confines of the Bee character
  always @ (posedge i_clk)
  begin
 if (aactive)
 begin
 if (xx==BeeX-1 && yy==BeeY)
 begin
 address <= 0;
 BSpriteOn <=1;
 end
 if ((xx>BeeX-1) && (xx<BeeX+BeeWidth) && (yy>BeeY-1) && (yy<BeeY+BeeHeight))
 begin
 address <= (xx-BeeX) + ((yy-BeeY)*BeeWidth);
 BSpriteOn <=1;
 end
 else
 BSpriteOn <=0;
 end
  end
endmodule
```

BeeX & BeeY hold the x,y coordinates for the Bee character and BeeWidth & BeeHeight hold the size of the character

When the "vga640x480" x, y coordinates are in the active area ("aactive") a check is made to see when the start of the Bee coordinates (minus 1 pixel on the x position) of the Bee have been reached

At this point address is set to 0 and the first data value is obtained from "BeeRom". As explained previously, the "BeeRom" (a single port ROM) has a latency of at least 1 clock cycle. This is the reason why we retrieve the "BeeRom" data 1 pixel early to compensate for the 1 clock cycle delay.

The BSpriteOn (BeeSpriteOn in the "Top" module) is also set to 1 in order that the "Top" module can start to draw the Bee on the screen

Thereafter and as long as the "vga640x480" x,y coordinates are within the boundaries of the Bee character, the data is retrieved and linked back to the "Top" module via the dataout wire

When the "vga640x480" x,y coordinates are outside of the Bee boundaries BSpriteOn is set to 0

BeeRom.v module, a Single Port ROM

```
// BeeRom Module - Single Port ROM : Digilent Basys 3
// BeeInvaders Tutorial 2 : Onboard clock 100MHz
// VGA Resolution 640x480 @ 60Hz : Pixel Clock 25MHz
timescale 1ns / 1ps
// Setup BeeRom Module
module BeeRom(
 // (9:0) or 2^10 or 1024, need 34 x 27 = 918
  input wire [9:0] i_addr,
  input wire i_clk2,
 // (7:0) 8 bit pixel value from Bee.mem
  output reg [7:0] o_data
  (*ROM_STYLE="block"*) reg [7:0] memory_array [0:917];
 // 8 bit values for 918 pixels of Bee (34 x 27)
  initial begin
 $readmemh("Bee.mem", memory_array);
  end
  always @ (posedge i_clk2)
 o_data <= memory_array[i_addr];</pre>
endmodule
```

This module creates a Single Port ROM which reads the data from the "Bee.mem" file

i_addr contains the address in the "Bee.mem" memory file provided by the "BeeSprite" module

o_data will contain the hex value obtained from the "Bee.mem" file which is sent back to "BeeSprite"

When the "Bee.mem" file is read, the data is stored in memory_array, an 8 bit register which holds the 918 pixel data values for the Bee character Notice the line of code; (*ROM_STYLE="block"*) reg [7:0] memory_array [0:917]; This tells Vivado to store the data in the style of Block RAM (BRAM)

Suggestions

1. Code improvements

Any improvements in the code used are most welcome. Please provide details of this for consideration in using in this tutorial

2. Errors or Mistakes

Any errors or mistakes spotted are most welcome, including incorrect explanations

3. Testbenches

I would like to include Testbenches in the tutorial. It would be most helpful to receive details / explanations of the following (including steps taken to arrive at the results);

a) Loading of the Bee character file hex values

Instead of providing the data for each sprite / character, I have uploaded the Sprite Sheet which can be opened in Gimp;

