


Quartus II 用户指南


设计输入

■多种设计输入方法

- Quartus II
 - 原理图式图形设计输入
 - 文本编辑
 - AHDL, VHDL, Verilog
 - 内存编辑
 - Hex, Mif
- 第三方工具
 - EDIF
 - HDL
 - VQM
- 或采用一些别的方法去优化和提高输入的灵活性:
 - 混合设计格式
 - 利用LPM和宏功能模块来加速设计输入


设计输入文件


图表和原理图编辑器

该编辑器既可以编辑图表模块,又可以编辑原理图

- ■图表模块编辑是主要的顶层设计的主要方法
- ■原理图编辑是传统的设计输入方法
- 用户可以利用加入Quartus II 提供的LPMs,宏功能等涵数 以及用户自己的库涵数来设计
- 提供"智能"的模块链接和映射


图表模块 - 设计流程

- ■产生一个新的模块设计文件
 - 画出图表模块或输入设计单元符号
 - 输入接口和参数信息
 - 连接各个设计单元(利用单连线,总线等)
- 保存设计
 - 文件的后缀名为 .bdf
- 顶层模块可以是用户产生的HDL文件或图形编辑文件
- 从顶层设计可以产生设计单元,头文件,或转化成 Verilog/VHDL文件


模块编辑器 - 产生一个新的文件


■ 产生一个新的图表模块/原理图文件

菜单: File > New > Block/Schematic document DOGGO O BAN 938 Complet/immobiles 新建一个新 X New 的文件 Design Files Other Files Project Files Other Documents AHDL File Block Diagram/Schematic File *Steente: File: Pleighte: EDIF File Verilog HDL File VHDL File 选择模块/原理图文档 Complie / Simole / Country), tychen / OK Cancel 88 - 4-4 Holy press FT


模块编辑器-设计模块


■ 从工具栏中产生模块和输入端口


模块编辑器-"智能"连接


- Quartus II 有 "智能" 模块连接和映射
 - 如果连接不同模块时,两边端口的名字相同的话就不用标注出来
 - 一个管道可以连接模块之间所有的普通 I/O


模块编辑器-产生设计文件

■ 给模块定义并产生HDL或图形设计文件


支持的第三方工具


综合工具

Leonardo Spectrum*
Design Compiler
FPGA Compiler II
Standard* &
Altera Edition*
FPGA Express*
Synplicity Synplify*


仿真工具

- •ModelSim*
- •ModelSim OEM*
- Cadence Verilog-XL
- Innoveda BLAST
- •PrimeTime*
- Synopsys VCS
- Synopsys VSS


注意*表示支持内部链接


Quartus II 驱动流程


EDA 驱动流程


文件驱动流程: 非内部链接

如果用一个非内部链接的 EDA 工具产生 VHDL, Verilog, EDIF 文件, 就需要阐明.Imf 文件来给定文件格式


- 5. 加入设计文件
 - Graphic (.BDF, .GDF)
 - AHDL
 - VHDL
 - Verilog
 - EDIF

注意:


- 并不是该项目的目录下的所有文件都要被加入
- 假如顶层设计和顶层文件的名字不一样的话,一定要加入顶层文件的名字


6. D加入用户自己定义的库涵数的路径和文件名


6(继续.) 加入用户定义的库涵数 的目录和文件名 User Library Pathnames •用户定义的库涵数 (例如. Add any non-default libraries that you will use in the project. List the library MegaWizard 功能) names in the order you want to search them. Custom libraries can contain user-defined or vendor-supplied megafunctions, Block Symbol Files, AHDL Include Files, and pre-compiled VHDL packages. • MegaCore®/AMPP SM 库 Library name: Add • 预编译 VHDL 文件 Libraries: Remove d:\megacore Up Down 流览并找到文件, 然后再加入 OK. Cancel


项目菜单

- 编辑项目的设置t
 - 增加/去除文件或库涵数
- ■项目设置
 - HDL 类型界面
 - 第三方EDA工具设计流程
 - 定时设置
 - 版本控制

注意:


所有的项目设置中,除了项目名和项层设计名不 一样之外,其它的设置都保留上一个项目的设置


编辑项目设置

■ 改变项目的名字或顶层设计的名字


编辑项目设置


Quartus II 编译


编译设置指南


编译设置指南


编译定义

■ 编译类型


- 只是综合并输出网表
 - 编译设计文件,综合产生门级代码
 - 编译器只运行到综合这步就停止了
 - 编译器只产生估算的延时数值
- 完全的编译,包括编译,网表输出,综合,配置器件
 - 编译器除了完成以上的步骤,还要将设计配置到ALTERA的器件中去
 - 编译器根据器件特性产生真正的延时时间和给器件的配置文件


编辑编译选项


编译设置 - 芯片和器件


编译设置 - 芯片和器件


编译设置 - 综合与配置


APEX™ 配置器:

- •PowerFit配置器
 - 更好的Fmax和编译时间
 - 对打包 (Cliques) 有限制
- •标准配置器
 - PTERM 模式

定时驱动式编译:

- •优化 I/O 引脚的延时
- •优化 内部的延时


Quartus II 编译界面(开始)


检查并解析 (保存 & 校验)


- 执行语法检查


执行完全的编译 (基于所有的编译设置)


Quartus II 编译


配置组织器

3种类型的逻辑选项 - 只给单独的接点的选项 - 给接点和模块的选项

- 只给模块的选项

1. 点击,增加新的配置


2. 选择一个已设定的配置


配置组织器的构成


- ■定位
- ■定时
 - 增加定时设置来提高特性
- ■打包
 - 将选择好的逻辑模块放在一起来提高性能
- I/O 标准
- ■局部走线
- ■单独的逻辑选项
 - 利用Quartus Ⅱ 的综合/配置的特殊选项,或ALTERA的器件特性s
 - 3 种类型
- ■有参数限制的仿真


编译报告

- 包含了怎样将一个设计放到一个器件中的所有信息
 - 器件使用统计
 - 编译设置
 - 底层显示
 - 器件资源利用率
 - 状态机的实现
 - 方程式
 - 延时分析结果
 - CPU 使用资源
- 这是一个只读的窗口


Quartus II 的延时分析


特点

- Quartus II 支持对单个时钟或多个时钟的延时分析
- ■单个时钟的延时分析
 - Fmax (最大时钟频率)
 - Tsu, Th, Tco (建立时间,保持时间,时钟到输出时间)
 - 整个系统的Fmax (包括引脚上的输入输出延时)
- ■多个时钟的延时分析
 - 可以支持客户分析由不同时钟控制的寄存器之间的延时
 - 运用Slack进行分析
- 组合逻辑电路检测
 - Quartus II 会自动检测组合逻辑电路


特点

- 不同类型的延时信息 (请参考编译部分)
 - 没有布局步线的延时信息
 - 经过布局步线的延时信息
 - 混合的树状层次型设计
- 在缺省情况下,在编译之后一般自动调用延时分析
 - 也可以禁止调用
- 生成的延时信息也可以以VHDL, Verilog 或 标准延时文件 (SDF)的格式输出到第三方的EDA工具中


报告延时分析


- 所有的延时分析信息都包含在编译报告中
 - 总结
 - 延时分析
 - 内部fmax (不包括引脚上的输入输出延时 系统fmax (包括引脚上的输入输出延时)
 - 寄存器到寄存器的延时报表
 - tsu (输入建立时间)
 - th (输入保持时间)
 - tco (时钟到输出时间)
 - tpd (引脚到引脚的延时)


例如:Fmax (包含输入输出引脚的延时)


Quartus II 仿真


支持多种防真方法

- ■波形方式输入
 - .vwf (向量波形文件) 是 Quartus Ⅱ 中最主要的波形文件
 - .vec (向量文件) 是MAX+PLUS Ⅱ 中的文件. 主要是为了向下兼容
 - .tbl (列表文件) 用来将MAX+PLUS II 中的.scf 文件输入到 Quartus II 中.
- 支持Testbench
 - Tcl/TK 脚本文件
- 第三方的仿真工具
 - Verilog/VHDL Testbench


描绘仿真波形

- 先选中准备要赋值的部分
- ■添入初始值


利用第三方的仿真工具进行仿真

- Model Technology (ModelSim)
- Cadence (VERILOG-XL)
- Synopsys (VCS)
- Synopsys (VSS)


阐明仿真器

■ 从project 菜单中选择 EDA 工具设置


第三方仿真工具

- VHDL 仿真器
 - 利用 Quartus Ⅱ 产生.VHO 和 .SDO 文件
 - 利用在sim_lib 目录中的APEX20K_ATOMs.VHD 和 APEX20K_COMPONENTS.VHD 文件
- Verilog 仿真器
 - 利用 Quartus Ⅱ 产生.VO 和 .SDO
 - 利用在sim_lib APEX20K_ATOMS.VO


Quartus II 下载


打开下载窗口


Processing Open Programmer


设置下载电缆


设置 JTAG 链


开始下载

当你的下载链中的文件与下载电缆已经设置好了之后,点击开始 按钮开始下载


进度表中显示目前完成下载的比率

