

EECS 207002 Logic Design Laboratory 邏輯設計實驗


Vivado Simulation

黄元豪 Yuan-Hao Huang

國立清華大學電機工程學系 Department of Electrical Engineering National Tsing-Hua University

FPGA Development Kits


USB-to-microUSB cable


FPGA Development Kits


Basys3 Demo Board


Callout	Component Description
Callout	Component Description
1	Power good LED
2	Pmod connector(s)
3	Analog signal Pmod connector (XADC)
4	Four digit 7-segment display
5	Slide switches (16)
6	LEDs (16)
7	Pushbuttons (5)
8	FPGA programming done LED
9	FPGA configuration reset button
10	Programming mode jumper
11	USB host connector
12	VGA connector
13	Shared UART/ JTAG USB port
14	External power connector
15	Power Switch
16	Power Select Jumper

Figure 1. Basys3 FPGA board with callouts.


Create New Project (1/4)


Create New Project (2/4)


TS IN A UNITED STATES

• Fill in *project name* and *location*


Create New Project (3/4)


• Choose project type


Create New Project (4/4)

Find these information on your box


Simulation (1/4): Add Source

rce

Add sources (e.g., design, testbench, ...etc)


Simulation (2/4): Add Source


Simulation (3/4): Run Simulation

• Run Simulation -> Run behavioral Simulation


Simulation (4/4): Check Signals

Show waveform


Debugging The Design (1/4)


• Zoom fit


Unfit waveform


Debugging The Design (2/4)

Reorder the signals


Debugging The Design (3/4)


 Right click to open the popup menu again, and select Radix > Unsigned Decimal


Debugging The Design (4/4)

TS INC. WILLIAM STATE OF THE ST

 Right click to open the popup menu again, and select New Divider


Reference

IS IN A UNITED AT THE PARTY OF THE PARTY OF

• You can find the tutorial of Vivado in *DocNav* (e.g., ug937-vivado-design-suite-simulation-tutorial.pdf)

