

Lab 2

Introduction to VHDL

Lab 2 - Introduction to VHDL

In this lab you will design, test, and simulate a basic logic circuit using the Quartus II development software. The circuit you will create is a ripple-carry four-bit adder/subtractor using both behavioral and structural VHDL coding. Below is a schematic diagram of the complete circuit. The component make-up includes four full adders and four XOR logic gates. The inputs are two four-bit numbers; A and B, and an add/subtract selection input; Sel. The outputs are four-bit sum; Sum, and a carry-out output; Cout.

Below is a detailed diagram of the full adder circuit used. It consists of three two-input AND gates, two XOR gates, and one three-input OR gate. The individual gates will be coded separately using behavioral style VHDL, and then stitched together using structural style VHDL to create the full adder.

Task 1: Create a New Project

1. Start the Quartus II software.

From the Windows Start Menu, select:

All Programs \rightarrow Other Apps \rightarrow Altera \rightarrow Quartus II 9.1 \rightarrow Quartus II 9.1 (32-Bit)

2. Start the New Project Wizard.

If the opening splash screen is displayed, select: **Create a New Project (New Project Wizard)**, otherwise from the Quartus II Menu Bar select: **File** → **New Project Wizard**.

3. Select the Working Directory and Project Name.

Working Directory	H:\Altera_Training\Lab2
Project Name	Lab2
Top-Level Design Entity	Lab2

Click **Next** to advance to page 2 of the New Project Wizard.

Note: A window may pop up stating that the chosen working directory does not exist. Click **Yes** to create it.

4. Click **Next** again as we will not be adding any preexisting design files at this time.

5. Select the family and Device Settings.

From the pull-down menu labeled **Family**, select **Cyclone II**. In the list of available devices, select **EPC235F672C6**. Click **Next**.

6. Click **Next** again as we will not be using any third party EDA tools.

7. Click **Finish** to complete the New Project Wizard.

Task 2: Create, Add, and Compile Design Files

1. Create a new Design File.

Select: **File** → **New** from the Menu Bar.

Select: VHDL File from the Design Files list and click OK.

2. Copy and paste the following code into your new VHDL file, then save it by selecting **File** → **Save**. Name the file **And2** and click **Save** in the **Save** As dialog box.

```
Lab 2 - Introduction to VHDL - Two-Input AND Gate Behavioral VHDL Code

LIBRARY ieee;
USE ieee.std_logic_1164.ALL;

ENTITY Gate_And2 IS
 PORT (x: IN std_logic;
 y: IN std_logic;
 F: OUT std_logic);

END Gate_And2;

ARCHITECTURE Gate_And2_beh OF Gate_And2 IS

BEGIN
 PROCESS(x, y)
 BEGIN
 F <= x AND y;
 END PROCESS;
END Gate_And2_beh;
```

This is a basic two-input AND Gate, written using Behavioral style VHDL. The AND gate has two inputs, **x** and **y**, which are ANDed together and the result of the logic operation is returned on **F**. The **Process** sensitivity list includes **x** and **y**, so whenever either of the two change in value the process will execute and generate a new result.

- 3. Create another new VHDL file following the directions in step 1 of task 2.
- 4. Copy and paste the following code into your new VHDL file, then save it by selecting **File** → **Save**. Name the file **Xor2** and click **Save** in the **Save As** dialog box.

```
Lab 2 - Introduction to VHDL - Two-Input XOR Gate Behavioral VHDL Code

LIBRARY ieee;
USE ieee.std_logic_1164.ALL;

ENTITY Gate_XOR2 IS
 PORT (x: IN std_logic;
 y: IN std_logic;
 F: OUT std_logic);

END Gate_XOR2;

ARCHITECTURE Gate_XOR2_beh OF Gate_XOR2 IS

BEGIN
 PROCESS(x, y)
 BEGIN
 F <= x XOR y;
 END PROCESS;
END Gate_XOR2_beh;
```

This is a basic XOR Gate, written using Behavioral style VHDL. Similar to the AND gate we created, the XOR gate has two inputs, **x** and **y**, which are XORed together and the result of the logic operation is returned on **F**. The **Process** sensitivity list includes **x** and **y**, so whenever either of the two change in value the process will execute and generate a new result.

5. Create another new VHDL file following the directions in step 1 of task 2.

6. Copy and paste the following code into your new VHDL file, then save it by selecting **File** → **Save**. Name the file **Or3** and click **Save** in the **Save As** dialog box. This is a three-input OR Gate, written using Behavioral style VHDL.

This is a three-input OR Gate, written using Behavioral style VHDL. Similar to the AND gate and XOR gatewe created, the OR gate has three inputs, **x**, **y**, and **z**, which are ORed together and the result of the logic operation is returned on **F**. The **Process** sensitivity list includes **x**, **y**, and **z**, so whenever one changes in value the process will execute and generate a new result.

- 7. Create another new VHDL file following the directions in step 1 of task 2.
- 8. Copy and paste the following code into your new VHDL file, then save it by selecting **File > Save**. Name the file **FullAdder** and click **Save** in the **Save** As dialog box.

```
Lab 2 - Introduction to VHDL - Full Adder Structural VHDL Code
LIBRARY ieee;
USE ieee.std_logic_1164.ALL;
ENTITY FullAdder IS
 PORT (A: IN std_logic;
B: IN std_logic;
 Cin: IN std_logic;
 Sum: OUT std_logic;
 Cout: OUT std_logic);
END FullAdder;
ARCHITECTURE FullAdder_struct OF FullAdder IS
 COMPONENT Gate_And2 IS
 PORT (x, y: IN std_logic;
 f: OUT std_logic);
 END COMPONENT;
 COMPONENT Gate_XOR2 IS
 PORT (x, y: IN std_logic;
 f: OUT std_logic);
 END COMPONENT:
 COMPONENT Gate_OR3 IS
 PORT (x, y, z: IN std_logic;
 f: OUT std_logic);
 END COMPONENT:
 SIGNAL XOR2_0_out, AND2_0_out, AND2_1_out, AND2_2_out: std_logic;
BEGIN
 XOR2_0: Gate_XOR2 PORT MAP(A, B, XOR2_0_out);
XOR2_1: Gate_XOR2 PORT MAP(XOR2_0_out, Cin, Sum);
AND2_0: Gate_AND2 PORT MAP(A, B, AND2_0_out);
AND2_1: Gate_AND2 PORT MAP(A, Cin, AND2_1_out);
 AND2_2: Gate_AND2 PORT MAP(B, Cin, AND2_2_out);
 OR3_1: Gate_OR3 PORT MAP(AND2_0_out, AND2_1_out, AND2_2_out, Cout);
END FullAdder_struct;
```

This is an example of structural-style VHDL which utilizes the multiple components we previously created and stitches them together to produce the desired result. In this case there are two instances of the XOR gate used, three AND gates used, and one OR gate to create the full adder. The argument list for each component instance is fashioned in a way to produce the desired connections based on the schematic diagram of the adder/subtractor circuit. A **SIGNAL** declaration is used to define the connections that are internal to the circuit. These signals carry the signal from one component to another.

- 9. Create another new VHDL file following the directions in step 1 of task 2.
- 10. Copy and paste the following code into your new VHDL file, then save it by selecting **File** → **Save**. Name the file **Lab2** and click **Save** in the **Save** As dialog box. This is the Full Adder circuit, written using Structural style VHDL.


```
Lab 2 – Introduct on to VHDL – Adder/Subtractor Structural VHDL Code
LIBRARY ieee:
USE ieee.std_logic_1164.ALL;
ENTITY Lab2 IS
 PORT (A: IN std_logic_vector(3 DOWNTO 0);
 B: IN std_logic_vector(3 DOWNTO 0);
Sel: IN std_logic;
Sum: OUT std_logic_vector(3 DOWNTO 0);
Cout: OUT std_logic);
END Lab2;
ARCHITECTURE AddSub_struct OF Lab2 IS
 COMPONENT Gate_XOR2 IS
 PORT (x, y: IN std_logic;
 f: OUT std_logic);
 END COMPONENT:
 COMPONENT FullAdder IS
 PORT (A: IN std_logic;
 B: IN std_logic;
 Cin: IN std_logic;
 Sum: OUT std_logic;
 Cout: OUT std_logic);
 END COMPONENT;
 SIGNAL XOR2_0_out, XOR2_1_out, XOR2_2_out, XOR2_3_out: std_logic;
SIGNAL c1, c2, c3: std_logic;
BEGIN
 XOR2_0: Gate_XOR2 PORT MAP(B(0), Se], XOR2_0_out);
 XOR2_1: Gate_XOR2 PORT MAP(B(1), Sel, XOR2_1_out);
 XOR2_1: Gate_XOR2 PORT MAP(B(1), Se1, XOR2_1_OUL),
XOR2_2: Gate_XOR2 PORT MAP(B(2), Se1, XOR2_2_oul);
XOR2_3: Gate_XOR2 PORT MAP(B(3), Se1, XOR2_3_oul);
FullAdder_0: FullAdder PORT MAP(A(0), XOR2_0_out, Se1, Sum(0), c1);
FullAdder_1: FullAdder PORT MAP(A(1), XOR2_1_out, c1, Sum(1), c2);
FullAdder_2: FullAdder PORT MAP(A(2), XOR2_2_out, c2, Sum(2), c3);
FullAdder_3: FullAdder PORT MAP(A(3), XOR2_3_out, c3, Sum(3), Cout);
END AddSub_struct;
```

11. Compile the design by clicking the **Start Compilation** button on the Toolbar.

Task 3: Simulate Design using Quartus II

1. Create a Vector Waveform File (vwf)

Click the **New File** icon on the Menu Bar Select **Vector Waveform File** under the **Verification/Debugging Files** heading.

2. Add Signals to the Waveform

Select **Edit** → **Insert** → **Insert Node or Bus...** to open the **Insert Node or Bus** window.

3. Click the **Node Finder**... button in the **Insert Node or Bus** window to open the **Node Finder** window.

From the **Filter** drop-down menu, select **Pins: all** and click the **List** button. This will display all the inputs and outputs to the circuit.

Highlight all the the Input Groups A, and B, the Input Sel, and Output Group Sum in the Nodes

Found window and click the right arrow to select them.

Then click **OK** to close the **Node Finder** window.

4. In the **Insert Node or Bus** window, change **Radix** to **Unsigned Decimal**. This will make it easier for us to enter values and interpret the results.

5. Select **Edit** → **End Time...** to open the **End Time** window. Change the end time to 500 ns. This is how long the simulated circuit will operate for. Click **OK** to exit the **End Time** window.

6. Click **A** in the **Name** column and press **Ctrl + Alt + B** to open the **Arbitrary Value** window. End **40 ns** for the **Start time** and **160 ns** for the **End time**. Enter **10** for the **Numeric or named value**.

Repeat this process for **A** to assign a value of **7** from **160 ns** to **310 ns**. Assign **B** the value of **5** from **100 ns** to **230 ns**, and a value of **2** from **230 ns** to **390 ns**.

On the waveform row for **Sel**, click and drag to highlight the waveform from **130 ns** to **200 ns**. Press **Ctrl + Alt + 1** to assign this section of the waveform a value of **1**. Repeat this process for the value of **Sel** from **270 ns** to **350 ns**.

After completing the signal assignments the waveform graph should look similar to the image below:

Leave **Sum** with a value of undefined (X), as values for this will be generated when the simulation runs.

Click the **Save** icon on the Menu bar and save the vwf file with the filename **Lab2.vwf**.

7. From the Toolbar, select **Assignments** → **Settings** to open the **Settings** window. Click the **Simulator Settings** heading and set **Simulation Mode** to **Functional**.

Simulation input should be the name of your vwf file, **Lab2.vwf**. If not, click the ellipses and select **Lab2.vwf**.

Click **OK** to save the changes and close the **Settings** window.

- **8.** Click the **Start Compilation** button on the Menu bar to compile the design. Ignore any warnings generated.
- **9.** Select **Processing** → **Generate Functional Simulation Netlist** and click **OK** when it has completed.
- **10.** Run the simulation by clicking the **Start Simulation** button on the Toolbar. Click **OK** once the simulator has completed.

11. The output waveforms for **Cout** and **Sum** should look similar to the screen capture below;

When **Sel** is low, **A** is added to **B** and the result is displayed as the value of **Sum**. When **Sel** is high, **B** is subtracted from **A** and **Sum** is the result.

12. Change the simulation mode to **Timing** by selecting **Assignments** → **Settings** to open the **Settings** window.

Click the **Simulator Settings** heading and set **Simulation Mode** to **Timing**.

13. Click the **Start Simulation** button and observe the change in the output waveforms for **Cout** and **Sum**. In Timing mode the simulator uses estimated or actual timing information to test the logical operation and the timing of your design.

Task 4: Implementing the Design on the DE2 Board

- 1. From the Menu Bar select: **Assignments** → **Assignment Editor**
- 2. From the drop-down menu at the top, for **Category**, select **Pin**.

3. Double-click << new>> in the To column and select or type A[0]. Double-click the adjacent cell under Location and type PIN_A13. For a shortcut, you can simply type A13 and the Assignment Editor will find PIN_A13 for you. Continue to assign the pins as seen in the table below.

	То	Location	DE2 Board Description
1	A[0]	PIN_A13	SW9
2	A[1]	PIN_N1	SW10
3	A[2]	PIN_P1	SW11
4	A[3]	PIN_P2	SW12
5	B[0]	PIN_U3	SW14
6	B[1]	PIN_U4	SW15
7	B[2]	PIN_V1	SW16
8	B[3]	PIN_V2	SW17
9	Sel	PIN_N25	SW1
10	Sum[0]	PIN_AE22	LEDG0
11	Sum[1]	PIN_AF22	LEDG1
12	Sum[2]	PIN_W19	LEDG2
13	Sum[3]	PIN_V18	LEDG3
14	Cout	PIN_U18	LEDG4

Note: A complete list of pin assignments for the DE2 Development Board can be found here: http://www.terasic.com.tw/attachment/archive/30/DE2 Pin Table.pdf

- 4. Save the pin assignments by selecting **File** → **Save** from the Menu Bar, or by clicking the Save button □ on the toolbar.
- 5. Compile the design again by clicking the Start Compilation button on the toolbar.
- 6. Plug in and power on the DE2 board. Make sure that the **RUN/PROG Switch for JTAG/AS Modes** is in the **RUN** position.

7. In the Quartus II window click the **Programmer** button on the Toolbar to open the Programmer window

The **Hardware Setup...** must be **USB-Blaster [USB-0]**. If not, click the **Hardware Setup...** button and select **USB-Blaster [USB-0]** from the drop-down menu for **Currently selected hardware**. **Mode** should be set to **JTAG**.

Make sure that the **File** is **Lab2.sof**, **Device** is **EP2C35F672**, and the **Program/Configure** box is checked.

Then click the **Start** button to program the DE2 board.

When the progress bar reaches 100%, programming is complete.

8. You can now test the program on the DE2 board by using the toggle switches located along the bottom of the board.

SW0 is the add/subtract selector. Low is for addition.

SW9 through SW12 are the four bits of data for A.

SW14 through SW17 are the four bits of data for B.

The output of the operation is displayed on the first four green LEDs located above the blue push buttons on the DE2 board.

LEDG4 is the indicator for Cout.