Introduction to FPGA Design using Quartus (Remote Console)

Intel Programmable Solutions Group

Larry Landis

Senior Manager University Outreach

- Larry Landis University Outreach Senior Manager, Intel Programmable Solutions Group
- 32 years in semiconductor industry design, sales, marketing, training (Altera 2004)
- Adjunct Lecturer for Digital Electronics Course Santa Clara University

LMU LA
Loyola Marymount
University

MSEE

Adjunct Lecturer

Topics

- FPGAs at Intel
- Fundamentals of Digital Electronics
- FPGA Architecture
- Intel[®] Quartus[®] Prime Design Software
- FPGA Design Flow

Intel® FPGA Academic

Ecosystem

- Train the next generation of FPGA **Designers**
- Increase Intel® FPGA presence in academia

Academic access to the latest generation of Intel FPGAs

- Nurture the talent pipeline for Intel and our customers
- Engage research on Intel **FPGAs**

INTEL® FPGA EE COURSEWORK OFFERINGS

- Undergraduate
- Digital Logic
- Digital Systems
- Computer Organization
- Embedded Systems

INTEL® FPGAS ACCELERATING THE CLOUD & ENTERPRISE

Website Access for the Intel® FPGA Devcloud

https://software.intel.com/en-us/devcloud/FPGA

Field Programmable Gate Array (FPGA)

- Flexible, multi-functional reprogrammable silicon
- Custom hardware functionality
- Bare-metal speed and reliability
- Truly parallel in nature

Benefits of FPGA Technology

- Flexibility
- Time to market
- Performance
- Reliability
- Long-Term Maintenance reprogram if features change or bugs found
- Many different applications 5G, Data Center, Industrial, DSP
- Excellent prototyping vehicle

Rise of new markets

Intel's history with FPGAs

Intel is founded by Robert Noyce and Gordon Moore

World's first microprocessor

Intel and Altera establish a joint Ir marketing agreement

Altera purchases Intel's PLD business

Intel and Altera start foundry relationship for 14nm FPGAs and SoCs

Intel acquires Altera

Look-Up Table (LUT): the foundation

Logic Array Blocks

 $\times 10$

*Number of inputs and ALMs per LAB vary by product family

Building the Array

How switching fabric is programmed

Row/Column Interconnect Junction

Programming info stored in a external non-volatile device
Active: programmed automatically at power-on Passive: Intelligent host

(CPU) controls programming

FPGAs "Hardened" features

Describing FPGAs

- Schematics
- System Integration Tools predefined blocks
- Hardware Description Languages (HDLs)
 - Verilog, VHDL are most popular
- High level languages
 - "HLS"
 - OpenCL
 - Data Parallel C++

What is IP (Intellectual Property)

- Complex functions that Intel designs for our customers so they don't have to design it themselves
 - Sometimes IP is free
 - The more complex stuff costs since its expensive to develop and make sure it works
- Examples: Ethernet Controller, PCIe Controller, soft processor, multiplier functions, etc.

Basics of Quartus

- Intel® Quartus® Prime Design Software is a tool for FPGA, SOC and CPLD design
- Includes synthesis, debug, optimization, verification and simulation
- Takes a description of an FPGA (schematic or HDL) and determines how the lookup tables are programmed

- Many formats to program an FPGA
 - In this class we will use a ".sof" file (SRAM object file)
 - The .sof file is "volatile" and needs to be reprogrammed every time the board is restarted

Quartus User Interface

- Quartus Prime Software Main Window
 - Project Navigator shows your project hierarchy, source files, design units, IP and design revisions in your project.
 - Tasks window shows the status of the design and can be used to run or re-run parts of the design flow
 - Messages window outputs messages from each process of the run.
 - *Files* window has tabs for the report browser, open design files and any other file opened by the user.
 - IP Catalog window is open by default and is used to generate IP functions that are to be used in your design.

Tools Flow

New Project Wizard

- 1. Name project
- 2. Set Working Directory & Top-Level Entity
- 3. Add source files
- 4. Select Device
- 5. EDA tool settings

All settings can be modified later. Some steps can be skipped.

The top level entity must match the top level module in your design exactly (case sensitive) in order to avoid a compile error.

Family & Device Settings

Expand the window so you can see all the fields

Get the part number for your specific device by looking on the chip on your board or the side of the box.

Pin Planner

Compile your design

>	▲ Compile Design	00:01:59
✓	Analysis & Synthesis	00:00:40
~	→ Fitter (Place & Route)	00:00:42
~	Assembler (Generate programming files)	00:00:19
*	TimeQuest Timing Analysis	00:00:18

332012 Synopsys Design Constraints File file not found: 'Lab1.sdc'.

Warnings shown in blue won't prevent your design from compiling or being programmed, but they could indicate possible bugs. This lab does not have any design constraints, so the .sdc file is not needed. You will learn how to create one in the timing analysis workshop.

Program your FPGA

Test your design

Live Hardware Remote Console

Covid-19: New challenges for remote learners

- In June 2020, we launched initiatives to help remote learners
- Addresses situation where student does not have a physical board in their possession
- Simulation based only requires Modelsim
 - Quick compiles
 - More setup with IP
 - Slower clock speed
- Hardware based requires Intel Quartus Prime-Lite
 - Longer compiles, but hardware accurate
 - More complex networking, adds a level of hierarchy in the design

Simulation Console for FPGAs

- Supports: Switches, Push Buttons, LED, 7-Segments, PS2 character i/f and VGA Display
- Modelsim mimics behavior of board
- Good for initial bring-up and debug
 - No need for viewing waveforms

Remote console used in today's lab

- Support for remote GPIO-based labs.
 - Good for undergraduate curriculum.
- Leverages existing Quartus Prime Lite installation.
 - No additional software needed.
 - Up and running in minutes.
- Requirements:
 - Windows machine
 - Quartus Prime Lite
 - Access to local or remote development kit

Connecting to Development Kit

- Right-click launch task
- Select "Start"
- If development kit is locally connected keep IPv4 as "local"
 - Otherwise a host's IPv4 and password are used.
- Select project .sof.
- Link

New Remote Console Projects

- Download the blankProject.qar example project for your dev kit.
- Unarchive the project into Quartus.
- Add source files and connect new design to top-level wrapper.
- Debug and compile.
- Launch Remote Console and validate functionality in hardware.

First Lab: Switch to LED

Next lab: Multiplexer

uit Truth table

Symbol

The multiplexer can be described by the following Verilog statement:

assign
$$m = (\sim s \& x) | (s \& y);$$

Knight Rider

Final Tips

- When Quartus Prime Lite first starts for the very first time it might ask you about purchasing a license, select Run Quartus, all licenses are free for this lab.
- If things fail to compile, check your top Level Entity Setting → Setting → Top Level Entity and make sure that the module <design> matches your top level entity, including case.
- Check the LEDR[0] and LEDR[9] pins carefully in the Knight Rider lab and see if they sequence properly. If not, study the code carefully!
- Sometimes copy and paste from files into Quartus has carriage return formatting errors. If you see run on lines with no carriage return, you need to copy things over line by line, or add the appropriate file to your project. It's better to click on the links and download the files.

Learning more

- DE10-Lite development kit \$55 from Terasic with student discount
- http://fpgauniversity.intel.com lots of helpful labs and tutorials
- Customer training site (just google Intel FPGA training)
 - In catalog, search on university
- Practice makes perfect!
- Thanks for attending!