NiosII-LED-Demo


环境:

QuartusII 9.0

NiosII IDE 9.0


(注意, NiosII IDE 不要安装在带空格或汉字的文件夹下, 否则会出错)

1.新建工程, led test


我这里是放在 D:/Projects/NiosII/led_test 文件夹下的。

2.点击 SOPC Builder 按钮


3.新建一个 System,注意名称不要与工程名 led_test 相同!


4.首先添加 CPU , 双击图中的 Nios II Processor.


5.选择 CPU 类型为标准型(s), 其它的选项默认, 然后 Finish。


6.重命名 CPU,将名称中的"_0"去掉。


7.添加片上 ROM,用来存放程序(重命名为 onchip_ROM)


8.添加片上 RAM(重命名为 onchip_RAM)


9.添加 PIO


10.选择 PIO 的位宽和接口方向,如下图。并将其重命名为 LED_PIO。


11.设备都添加成功了,应该如下图所示。


12.重新来设置 CPU 的选项,将 Reset Vector 设为 onchip_ROM,将 Exception Vector 设为 onchip_RAM。


13. 点击运行 System 下的 Auto-Assign Base Addresses 和 Auto-Assign IRQs。


14. 点击软件下方的 Generate, 生成 NiosII 核。 (这个时间比较长, 2~5 分钟)


15. 启动 NiosII IDE,将工作目录切换到当前工程所在文件夹下。(D:/Projects/NiosII/led_test)


16.选择 File -> New -> NiosII C/C++ Application,新建应用程序。


17.选择"Hello World"模板,注意 PTF 文件应该是在 SOPC Builder 中生成的 led.ptf 文件。


18.新建完成后的界面应该如下图所示。


19.将 hello_world.c 中原来的程序删除,输入下面代码:

```
#include "stdio.h"
#include "system.h"
#include "altera_avalon_pio_regs.h"
#include "alt_types.h"


int main(void) __attribute__ ((weak, alias("alt_main")));

int alt_main(void)
{
 alt_u8 led = 0;
 alt_u32 i;
 while(1)
 {
 IOWR_ALTERA_AVALON_PIO_DATA(LED_PIO_BASE, led);
 for(i=0; i<500000; i++);
 led = ~led;
 }
}</pre>
```


20.在 hello_led 工程上点右键,然后 Build Project。(这个过程也比较长,1~3 分钟)


21.回到 QuartusII 中,在顶层原理图中将生成的 NiosII 核添加进来。


22.添加 input 和 output


- 23.配置引脚,编译工程,并通过 JTAG 下载 led.sof 文件到 FPGA。
- 24.在 NiosII IDE 中,点击 hello_led 工程右键,Run as -> Nios II Hardware 。稍后就可以看到开发板上的 LED 闪烁。

