

Queensland University of Technology

Brisbane Australia

This may be the author's version of a work that was submitted/accepted for publication in the following source:

Banks, Jasmine

(2014)

The Spartan-3E Tutorial 1: Introduction to FPGA Programming, Version 2.0.

(Unpublished)

This file was downloaded from: https://eprints.qut.edu.au/76297/

© Copyright 2014 Queensland University of Technology

This work is covered by copyright. Unless the document is being made available under a Creative Commons Licence, you must assume that re-use is limited to personal use and that permission from the copyright owner must be obtained for all other uses. If the document is available under a Creative Commons License (or other specified license) then refer to the Licence for details of permitted re-use. It is a condition of access that users recognise and abide by the legal requirements associated with these rights. If you believe that this work infringes copyright please provide details by email to qut.copyright@qut.edu.au

Notice: Please note that this document may not be the Version of Record (i.e. published version) of the work. Author manuscript versions (as Submitted for peer review or as Accepted for publication after peer review) can be identified by an absence of publisher branding and/or typeset appearance. If there is any doubt, please refer to the published source.

The Spartan-3E Tutorial 1: Introduction to FPGA Programming

Version 2.0

Author: Jasmine Banks

© 2014, Queensland University of Technology

Acknowledgements

Parts of this tutorial are based on an earlier version written for Project Navigator version 9.2, written by Michael Bakker, Matthew Grace and Warwick Kilroy, as part of ENB345 – Advanced Design in 2008.

Glossary

IOB Input/Output Block

LUT Look Up Table

UUT Unit Under Test

VHDL VHSIC Hardware Description Language

VHSIC Very High Speed Integrated Circuit

Table of Contents

Ack	nowledgements
Glos	ssary
1.0	Introduction
	1.1 Design Functionality
	1.2 Relevant Documentation
	1.3 Scope
	1.4 Changes in this Version
2.0	Equipment
3.0	Procedure
	3.1 Startup
	3.2 Additional Help
,	3.3 Creating a New Project
	3.4 Adding a New VHDL Source
	3.5 Editing the VHDL Source
,	3.6 Syntax Checking
	3.7 Pin Assignment
	3.8 Synthesize, Translate, Map and Place & Route
	3.9 Design Summary
	3.10 Download Design to Board
	3.11 Running the Program on the Spartan-3E Board
4.0	Using a TestBench and Simulating the Design
4	4.1 Adding a TestBench
4	4.2 top_level.vhd – TestBench Code
4	4.3 Editing the TestBench
4	4.4 Running the Simulator
5.0	Further Information
6.0	References
App	endix A – top_level.vhd
Apn	endix B – top level tb.vhd

List of Figures

	Page
Figure 2.1: View of the Project Navigator software while running	17
Figure 2.2: Spartan-3E Development Board	18
Figure 3.1: Project Navigator Software Startup Window	19
Figure 3.2: Help Menu	20
Figure 3.3: New Project Wizard, Create New Project Page	21
Figure 3.4: New Project Wizard, Project Settings Page	22
Figure 3.5: New Project Wizard, Project Summary Page	23
Figure 3.6: Adding a new source file to the project	24
Figure 3.7: New Source Wizard, Select Source Type	24
Figure 3.8: New Source Wizard, Define Module	26
Figure 3.9: New Source Wizard, Summary	27
Figure 3.10: New source file top_level.vhd is now displayed in a tab	28
Figure 3.11: top_level.vhd, as displayed in Project Navigator, before editing	29
Figure 3.12: top_level.vhd, as displayed in Project Navigator, after editing	30
Figure 3.13: Portion of Project Navigator screen with Synthesize – XST expanded	31
Figure 3.14: A green tick next to Check Syntax shows that no errors were found	32
Figure 3.15: A red cross next to Check Syntax indicates that an error was found	33
Figure 3.16: Portion of Project Navigator screen, with User Constraints expanded	35
Figure 3.17: Dialog Box asking if you wish to create an Implementation Constraint File	35
Figure 3.18: Initial appearance of PlanAhead window	36
Figure 3.19: I/O Ports displayed in a separate window	37
Figure 3.20: I/O Ports window with individual ports expanded	37
Figure 3.21: I/O Ports window with values filled in	38
Figure 3.22: Portion of Project Navigator screen, with Implement Design expanded	39

Figure 3.23: Portion of Project Navigator screen, with Implement Design expanded, after Translate, Map and Place & Route have successfully been run	40
Figure 3.24: Viewing the Design Summary tab	41
Figure 3.25: Design Summary tab	42
Figure 3.26: Design Summary tab with scroll bar pulled down	43
Figure 3.27: Portion of Project Navigator screen, with Implement Design expanded	44
Figure 3.28: Portion of Project Navigator screen, after Generate Programming File has successfully been run	45
Figure 3.29: The initial iMPACT window	46
Figure 3.30: iMPACT window, after double-clicking on Boundary Scan	47
Figure 3.31: iMPACT window, showing Initialize Chain selected	48
Figure 3.32: iMPACT window, assign configuration files	49
Figure 3.33: iMPACT window, assigning the configuration file for the xc3e500e	50
Figure 3.34: iMPACT window, dialog box asking if we wish to attach an SPI or BPI PROM.	51
Figure 3.35: iMPACT window, bypassing the xcf04s	52
Figure 3.36: iMPACT window, bypassing the xc2c64a	53
Figure 3.37: iMPACT window, Device Programming Properties dialog box	54
Figure 3.38: iMPACT window, showing the device chain	55
Figure 3.39: iMPACT window, options which appear when right clicking on the xc3s500e	55
Figure 3.40: iMPACT window, after the program has been successfully downloaded to the Spartan-3E board	56
Figure 3.41: The Spartan-3E board with the program running	57
Figure 4.1: The New Source Wizard with values filled in for setting up a test bench	59
Figure 4.2: New Source Wizard, Associate Source window	60
Figure 4.3: New Source Wizard, Summary window	61
Figure 4.4: Simulation view	62

Figure 4.5: top_level_tb.vhd – entity	63
Figure 4.6: Declaration of the top_level component in the top_level_tb architecture	63
Figure 4.7: Signal declarations in the top_level_tb architecture	64
Figure 4.8: Instantiation of the Unit Under Test (top_level) in the top_level_tb architecture	64
Figure 4.9: <clock>_process in the top_level_tb architecture</clock>	64
Figure 4.10: Declaration of top_level component	65
Figure 4.11: Commenting out several lines of code at once	66
Figure 4.12: Expected input and output waveforms	68
Figure 4.13: Portion of Project Navigator screen, with ISim Simulator expanded	69
Figure 4.14: Portion of Project Navigator screen, with Behavioral Check Syntax selected	70
Figure 4.15: Portion of Project Navigator screen, with Simulate Behavioral Model, and Process Properties selected	70
Figure 4.16: Changing Simulation Run Time	71
Figure 4.17: ISim Window	72
Figure 4.18: Simulation waveform display	72

List of Tables

	Page
Γable 1.1: Functionality implemented by this tutorial	15
Table 3.1: Input/output ports of the top_level entity	34
Table 3.2: Values to enter in the I/O Ports window	37
Γable 3.3: Design Summary tab	42

1.0 Introduction

This tutorial is designed to help new users become familiar with using the Spartan-3E board. The tutorial steps through the following:

- Writing a small program in VHDL which carries out simple combinational logic.
- Connecting the program inputs and outputs to the switches, buttons and LEDs on the Spartan-3E board.
- Downloading the program to the Spartan-3E board using the Project Navigator software.
- Simulating the program using the iSim Simulator.

1.1 Design Functionality

The functionality that is implemented by this tutorial is summarised in Table 1. Essentially, four of the LEDs on the board are lit depending on various combinations of slider switches and push buttons that are on.

LED0 ON when	SW0 OR SW1
LED1 ON when	SW2 OR SW3
LED2 ON when	(SW0 OR SW1) AND (SW2 OR SW3)
LED3 ON when	Push Button 1 OR Push Button 2

Table 1.1: Functionality implemented by this tutorial.

1.2 Relevant Documentation

Before commencing the tutorial, it would be helpful to download the **Spartan-3E FPGA Starter Kit Board User Guide** [1]. This describes the pins of the FPGA chip and the settings required to connect them to the various input/output devices on the Spartan-3E board.

1.3 Scope

This tutorial is designed to help the user who is just starting to "get into" the Spartan-3E, by stepping through the process of creating a simple design and getting it running on the board. It is not designed to be a tutorial on VHDL – for help with VHDL syntax, the user can consult with a number of textbooks on the subject, such as [2,3], or find help online.

1.4 Changes in this version

The following have been added or modified in Version 2.0 of this tutorial:

- Re-implemented using Version 14.7 of the ISE Project Navigator Software.
- Added a section on simulation using iSIM.

2.0 Equipment

The following are required to for working through this tutorial:

• The Xilinx ISE Project Navigator software. Version 14.7 was used in this tutorial, but older versions of the software can be used. The software can be downloaded with a free WebPack license from the Xilinx website, http://www.xilinx.com/. The user will need to register and log in.

Figure 2.1 shows a view of the Project Navigator software while running, and labels some of the components and sub-windows that are typically displayed.

Figure 2.1: View of the Project Navigator software while running.

• The Spartan 3 Start-up Kit, including the Spartan-3E Development Board, Power Cable, JTAG cable and USB cable for PC connection. The Spartan-3E Development board is shown in Figure 2.2.

Figure 2.2: Spartan-3E Development Board.

3.0 Procedure

3.1 Startup

Start the Project Navigator software by selecting:

Start→All Programs→XILINX Design Tools→Xilinx ISE Design Suite 14.7→ISE Design Tools→32 bit Project Navigator

or

Start→All Programs→XILINX Design Tools→Xilinx ISE Design Suite 14.7→ISE Design Tools→64 bit Project Navigator

depending on your system. The Xilinx Project Navigator software should start. The initial window which appears on startup should appear as shown in Figure 3.1.

Figure 3.1: Project Navigator Software Startup Window.

3.2 Additional Help

As shown in Figure 3.2, help can be accessed through the **Help** menu in the Project Navigator software.

Figure 3.2: Help Menu.

Documentation, software downloads and forums can be accessed at http://www.xilinx.com/support/.

Further example designs using the Spartan-3E Starter Kit can be downloaded from http://www.xilinx.com/products/boards/s3estarter/reference_designs.htm [4].

3.3 Creating a New Project

- 1. Select **File→New Project**. The **New Project Wizard** will appear.
- 2. Type tutorial_1 in the Name: field.
- 3. Choose an appropriate Location: and Working Directory: for your project.
- 4. Verify that **Top-level source type:** is selected as **HDL**.
- 5. The properties should now be set as shown in Figure 3.3. Click **Next** to move to the **Project Settings** page.

Figure 3.3: New Project Wizard, Create New Project Page.

6. Fill in the properties as follows:

Product Category: All
Family: Spartan3E
Device: XC3S500E
Package: FG320
Speed Grade: -4

• Top-Level Source Type: **HDL**

Synthesis Tool: XST (VHDL/Verilog)Simulator: ISim (VHDL/Verilog)

Preferred Language: VHDL

Property Specification in Project File: Store All Values

• Manual Compile Order: unchecked

• VHDL Source Analysis Standard: VHDL-93

Enable Message Filtering: unchecked

The properties should now be filled in as shown in Figure 3.4.

Figure 3.4: New Project Wizard, Project Settings Page.

7. Click **Next** to move to the **Project Summary** page, which will appear as shown in Figure 3.5.

Figure 3.5: New Project Wizard, Project Summary Page.

8. Click **Finish** to exit the New Project Wizard.

3.4 Adding a New VHDL Source

1. Select **Project→New Source** as shown in Figure 3.6. The **New Source Wizard** will appear.

Figure 3.6: Adding a new source file to the project.

- 2. Select Source Type as VHDL Module.
- 3. Enter the file name as **top_level**, and enter the location of the file (same as the project location entered earlier.
- 4. Verify that the **Add to project** box is checked. The New Source Wizard should now appear as shown in Figure 3.7.

Figure 3.7: New Source Wizard, Select Source Type.

- 5. Click **Next** to go to the **Define Module** window.
- 6. Define the ports (inputs and outputs of the design) by entering the information as shown in Figure 3.8. These ports are described as follows:
 - SW0-3 will be single bit inputs, and will be connected with the slide switches on the Spartan-3E.
 - PUSH_BUTTON will be an input consisting of two bits, and be connected with two of the push button switches on the Spartan 3E. Since this is a multiple bit input, make sure that the **Bus** check box is checked, **MSB** (most significant bit) is set to 1, and **LSB** (least significant bit) is set to 0.
 - LEDs will be an output consisting of four bits, and will be connected with four of the LEDs on the Spartan-3E. Since this is a multiple bit output, make sure that the **Bus** check box is checked, **MSB** is set to 3, and **LSB** is set to 0.
- 7. The **Define Module** window will now appear as shown in Figure 3.8.

Figure 3.8: New Source Wizard, Define Module.

8. Click **Next** to move to the **Summary** page, as shown in Figure 3.9.

Figure 3.9: New Source Wizard, Summary.

9. Click **Finish** to exit the New Source Wizard.

As shown in Figure 3.10, **top_level** will now appear in the Sources window. Double-clicking on **top_level** in the Sources window will display the file, **top_level.vhd** in a tab.

Figure 3.10: New source file top_level.vhd is now displayed in a tab.

3.5 Editing the VHDL Source

In Section 3.4, a new VHDL source file, **top_level.vhd** was created. This is actually an ASCII text file that could be edited in any text file editor. However, it is convenient to edit the file using the Project Navigator software. The initial **top_level.vhd**, as displayed in Project Navigator, is shown in Figure 3.11.

```
19
20
 library IEEE;
 use IEEE.STD LOGIC 1164.ALL;
21
22
 -- Uncomment the following library declaration if using
23
 -- arithmetic functions with Signed or Unsigned values
 --use IEEE.NUMERIC STD.ALL;
25
26
27
 -- Uncomment the following library declaration if instantiating
 -- any Xilinx primitives in this code.
28
 --library UNISIM;
29
 --use UNISIM.VComponents.all;
30
31
 entity top_level is
32
33
 Port ( SWO : in STD LOGIC;
 entity
 SW1 : in STD LOGIC;
34
 SW2 : in STD LOGIC;
35
 SW3 : in STD LOGIC;
36
 PUSH BUTTON : in STD LOGIC VECTOR (1 downto 0);
37
 (3 downto 0));
 LEDs : out STD LOGIC
 VECTOR
38
39
 end top_level;
40
 architecture Behavioral of top level is
41
42
43
 begin
 architecture
44
45
 end Behavioral;
46
```

Figure 3.11: top_level.vhd, as displayed in Project Navigator, before editing.

In Figure 3.11, it can be seen that Project Navigator colour codes the text of VDHL files, to make them easier to read. Comment lines, which start with "--" are displayed in green. Reserved words of the VHDL language are displayed in blue, while VHDL types are displayed in red. Everything else is left as black. Note that when code excerpts are discussed in this tutorial, the same colour coding as Project Navigator is used, to assist with readability.

The code in Figure 3.11 contains an **entity** and an **architecture** section. The **entity** section defines the inputs and outputs of this hardware block. In this case these using the have been automatically added using the New Source Wizard. The inputs SW0, SW1, SW2 and SW3 are one bit inputs of type **STD_LOGIC**. The input PUSH_BUTTON is two bits in length, and is of type **STD_LOGIC_VECTOR**. The output LEDs is four bits in length, and is also of type **STD_LOGIC_VECTOR**.

The **architecture** section contains code which implements this hardware. It can be seen that this is initially empty. If this code were downloaded onto the FPGA, it would do nothing. We therefore need to add our own code between the **begin** and **end** statements in the **architecture** block.

Code changes are to be made as follows:

1. Insert the code below between the **begin** and **end** statements in the **architecture** block. This will implement the functionality given in Table 1.1.

```
LEDs(0) <= SW0 or SW1;
LEDs(1) <= SW2 or SW3;
LEDs(2) <= (SW0 or SW1) and (SW2 or SW3);
LEDs(3) <= PUSH_BUTTON(0) or PUSH_BUTTON(1);</pre>
```

2. Save the file by selecting **File** → **Save** from the main menu. After editing the top_level.vhd source file will appear as shown in Figure 3.12.

```
20
 library IEEE;
 use IEEE.STD LOGIC 1164.ALL;
21
22
23 -- Uncomment the following library declaration if using
24 -- arithmetic functions with Signed or Unsigned values
 --use IEEE.NUMERIC STD.ALL;
25
 -- Uncomment the following library declaration if instantiating
27
 -- any Xilinx primitives in this code.
28
 --library UNISIM;
29
30 --use UNISIM.VComponents.all;
31
32 entity top level is
 Port ( SWO : in STD LOGIC;
33
 SW1 : in STD LOGIC;
34
 SW2 : in STD LOGIC;
35
 SW3 : in STD LOGIC;
36
37
 PUSH BUTTON : in STD LOGIC VECTOR (1 downto 0);
 LEDs : out STD LOGIC VECTOR (3 downto 0));
38
39 end top level;
40
 architecture Behavioral of top level is
41
42
43 begin
44
 LEDs(0) <= SW0 or SW1;
 LEDs(1) <= SW1 or SW2;
45
 LEDs(2) <= (SW0 or SW1) and (SW2 or SW3);
46
 LEDs(3) <= PUSH BUTTON(0) or PUSH BUTTON(1);
47
 end Behavioral;
```

Figure 3.12: top_level.vhd, as displayed in Project Navigator, after editing.

3.6 Syntax Checking

The next step is to do syntax checking, to check that the VHDL code has been entered correctly. The following steps refer to the Project Navigator screen of Figure 3.13.

- 1. Verify that the **Implementation** check box toward the top left of the screen has been selected.
- 2. Verify that the **Design** tab has been selected.
- 3. If it is not already expanded, click on the '+' next to **Synthesize XST**. This will expand out to show various items, including **Check Syntax**.

Figure 3.13: Portion of Project Navigator screen with Synthesize – XST expanded.

4. Double-click on **Check Syntax**. After some time, a green tick should appear beside **Check Syntax**, as shown in Figure 3.14. If instead, a red cross appears, this means a syntax error has been found. Any errors should be fixed before proceeding. For example, in Figure 3.15, a syntax error has been purposely made, in that a space has been left between "SW" and "0" in "SW0".If a syntax error has been found, an error message should appear in the **Console Window**, which should assist with diagnosing and fixing the problem (see Figure 3.15).

Figure 3.14: A green tick next to Check Syntax shows that no errors were found.

Figure 3.15: Example where an error was purposely introduced. A red cross next to Check Syntax indicates that an error was found.

3.7 Pin Assignment

Recall that the VHDL code for the **top_level** entity is:

```
entity top_level is
 Port ( SW0 : in STD_LOGIC;
 SW1 : in STD_LOGIC;
 SW2 : in STD_LOGIC;
 SW3 : in STD_LOGIC;
 PUSH_BUTTON : in STD_LOGIC_VECTOR (1 downto 0);
 LEDs : out STD_LOGIC_VECTOR (3 downto 0));
end top_level;
```

We wish to connect the inputs and outputs of the top_level entity to the switches, buttons and LEDs on the Spartan-3E board. For example, we wish to read inputs SW0, SW1, SW2 and SW3 from the four slider switches. These are connected to pins L13, L14, H18 and N17 of the FPGA chip.

Similarly, we wish to read inputs PUSH_BUTTON(0) and PUSH_BUTTON(1) from two of the push buttons on the board. In this case, we will use the North and East buttons, which are connected to pins V4 and H13 of the FPGA. Finally, we wish to connect the outputs LEDs(0), LEDs(1), LEDs(2) and LEDs(3) to four of the LEDs on the board. In this case we will use the four right-most LEDs, corresponding to pins F12, E12, E11 and F11 respectively.

For each input and output port of the top_level entity, Table 3.1 lists the name of the device on the Spartan-3E board that we wish to connect the port to, a description of what it physically corresponds to (slider switch, push button or LED), and the FPGA pin number that it is connected to. This information comes from the Spartan-3E FPGA Starter Kit Board User Guide [1].

Port name	Spartan-3E board device name	Description	FPGA pin
SW0	SW0	Slider switch	L13
SW1	SW1	Slider switch	L14
SW2	SW2	Slider switch	H18
SW3	SW3	Slider switch	N17
PUSH_BUTTON(0)	BTN_North	Push button	V4
PUSH_BUTTON(1)	BTN_East	Push button	H13
LEDs(0)	LD0	LED	F12
LEDs(1)	LD1	LED	E12
LEDs(2)	LD2	LED	E11
LEDs(3)	LD3	LED	F11

Table 3.1: Input/output ports of the top_level entity; and the name, description and FPGA pin no. of the devices on the Spartan-3E board that the ports will be connected to.

The following steps are used to connect the inputs and outputs to the switches, buttons and LEDs on the Spartan-3E board:

As shown in Figure 3.16, if it has not already expanded, click on the '+' next to User Constraints. This will expand out to show various items, including I/O Pin Planning (PlanAhead) – Pre-Synthesis.

Figure 3.16: Portion of Project Navigator screen, with User Constraints expanded.

2. Double-click on I/O Pin Planning (PlanAhead) – Pre-Synthesis. The first time this is done, the window of Figure 3.17 will appear, asking whether it is OK to create a UCF file. Click Yes.

Figure 3.17: Dialog Box asking if you wish to create an Implementation Constraint File.

3. After clicking **Yes** in Figure 3.17, the **PlanAhead** window of Figure 3.18 will appear. Click on the **I/O Ports** tab, and then the **float frame** icon. This display the I/O Ports in a separate window, as shown in Figure 3.19.

Figure 3.18: Initial appearance of PlanAhead window.

4. Click on the '+' next to **LEDs(4)**, **PUSH_BUTTON(2)** and **Scalar ports** in Figure 3.19. This will display all individual input/outputs as shown in Figure 3.20.

Figure 3.19: I/O Ports displayed in a separate window.

Figure 3.20: I/O Ports window with individual ports expanded.

5. Enter the **Site**, **I/O Std**, **Drive Strength**, **Slew Type** and **Pull Type** columns, with the values given in Table 3.2. The **Bank** and **Vcco** columns will be filled in automatically when the **Site** and **I/O Std** columns respectively are filled in.

Port	Site	I/O Std	Drive Strength	Slew Type	Pull Type
LEDs[0]	F12	LVTTL	8	SLOW	
LEDs[1]	E12	LVTTL	8	SLOW	
LEDs[2]	E11	LVTTL	8	SLOW	
LEDs[3]	F11	LVTTL	8	SLOW	
PUSH_BUTTON[0]	V4	LVTTL			PULLDOWN
PUSH_BUTTON[1]	H13	LVTTL			PULLDOWN
SW0	L13	LVTTL			PULLUP
SW1	L14	LVTTL			PULLUP
SW2	H18	LVTTL			PULLUP
SW3	N17	LVTTL			PULLUP

Table 3.2: Values to enter in the I/O Ports window.

The I/O Ports window should now appear as shown in Figure 3.21.

Figure 3.21: I/O Ports window with values filled in.

6. Click the **Save** button in the PlanAhead window (location of Save button is shown in Figure 3.18), to save the entered pins. The PlanAhead window can be closed at this stage.

3.8 Synthesize, Translate, Map, and Place & Route

The next stage involves going through the Synthesize, Translate, Map and Place and Route Steps. These steps are carried out by the Project Navigator software, and are briefly described as follows:

- Synthesize: generates netlists for each source file.
- Translate: merges multiple files into a single netlist.
- Map: the design is mapped to slices and I/O blocks.
- Place and Route: works out how the design is to be placed on the chip and components connected.
- 1. As shown in Figure 3.22, if it is not already expanded, click on the '+' next to **Implement Design**. This will expand out to show the **Translate**, **Map** and **Place & Route** stages.

Figure 3.22: Portion of Project Navigator screen, with Implement Design expanded.

2. Double-click on Implement Design. This will first cause Synthesize – XST to run. Next, Translate, Map and Place & Route will run in turn. As each stage is completed, a green tick will appear next to it. After all three stages are complete, the Project Navigator screen will appear as shown in Figure 3.23.

Figure 3.23: Portion of Project Navigator screen, with Implement Design expanded, after Translate, Map and Place & Route have successfully been run.

3.9 Design Summary

At this stage it may be interesting to view the Design Summary. The **Design Summary** tab can be displayed by double-clicking on **Design Summary/Reports** in the Processes window.

Figure 3.24: Viewing the Design Summary tab.

Figure 3.25: Design Summary tab.

Initially, the **Summary** report is displayed as shown in Figure 3.25. The **Project Status** table at the top right of Figure 3.25 displays some general information about the project, including the **Implementation State** which is **Placed and Routed** at this stage.

The next table down is the **Device Utilization Summary**, which shows how much of the resources on the FPGA are used by the project. The number of 4-input lookup tables, occupied slices and Input/Output Blocks used by the project are listed in Table 3.3. It can be seen that this project uses only a small amount of the Spartan3E's resources.

	Used	Available
4-input Look Up Tables (LUTs)	4	9132
Occupied Slices	3	4656
Input/Output Blocks (IOBs)	10	232

Table 3.3: Design Summary tab.

Pulling down the scroll bar in Figure 3.25 will reveal the **Performance Summary, Detailed Reports** and **Secondary Reports** tables, as shown in Figure 3.26. Clicking on links to the detailed reports such as **Synthesis Report**, **Translation Report**, **Map Report** and **Place and Route Report** will result in that report being displayed. To return to the **Summary** report, double-click on **Summary**, which appears under **Design Overview**, as shown in Figure 3.25.

Figure 3.26: Design Summary tab with scroll bar pulled down.

3.10 Download Design to Board

The next steps involve generating the program file, and downloading it to the Spartan-3E board using iMPACT.

1. As shown in Figure 3.27, click on the '+' next to **Configure Target Device**. This will expand out to show the **Manage Configuration Project (iMPACT)** option.

Figure 3.27: Portion of Project Navigator screen, with Implement Design expanded.

- 2. Double-click on **Generate Programming File**. When this has successfully run, a green tick will appear next to **Generate Programming File** as shown in Figure 3.28.
- 3. Connect the power cable and the USB cable to the Spartan-3E board (refer to Figure 2.2 for locations of the power and USB plugs). Plug the USB cable from the Spartan-3E into the PC, and make sure the Sparan-3E board is switched on.

Figure 3.28: Portion of Project Navigator screen, after Generate Programming File has successfully been run.

4. Double-click on **Manage Configuration Project (iMPACT).** The iMPACT window should appear as shown in Figure 3.29.

Figure 3.29: The initial iMPACT window.

5. Double-click on Boundary Scan as shown in Figure 3.30. The message "Right click to Add Device or Initialize JTAG Chain" should appear to the right.

Figure 3.30: iMPACT window, after double-clicking on Boundary Scan.

6. Right click on the text "Right click to Add Device or Initialize JTAG Chain", and select **Initialise Chain**, as shown in Figure 3.31.

Figure 3.31: iMPACT window, showing Initialize Chain selected.

7. After a while, a picture of a "chain" should appear, along with the message **Identify Succeeded** in a blue box (Figure 3.32). The first chip, the **xc3s500e**, is the FPGA chip that we wish to program. The other two, **xcf04s** and **xc2c64a**, are other chips on the board that will be bypassed.

A dialog box, asking "Do you wish to continue and select configuration file(s)?" will appear, as shown in Figure 3.32. Click **Yes**.

Figure 3.32: iMPACT window, assign configuration files.

8. The **Assign New Configuration File** window will appear (Figure 3.33). Select the file "top_level.bit", and click **Open**. This associates the file top_level.bit with the xc3s500e.

Figure 3.33: iMPACT window, assigning the configuration file for the xc3e500e.

9. A message stating "This device supports attached flash PROMs. Do you want to attach an SPI or BPI PROM to this device?" will appear (Figure 3.34). This is not needed for this design. Click **No**.

Figure 3.34: iMPACT window, dialog box asking if we wish to attach an SPI or BPI PROM.

10. The **Assign New Configuration File** window will appear again (Figure 3.35). In this case click **Bypass**. This ensures that the xcf04s is bypassed.

Figure 3.35: iMPACT window, bypassing the xcf04s.

11. The **Assign New Configuration File** window will appear yet again (Figure 3.36). Again click **Bypass**. This ensures that the xc2c64a is bypassed.

Figure 3.36: iMPACT window, bypassing the xc2c64a.

12. A window entitled **Device Programming Properties – Device 1 Programming Properties** will appear (Figure 3.37). Click **OK**.

Figure 3.37: iMPACT window, Device Programming Properties dialog box.

13. The iMPACT window should now appear as shown in Figure 3.38. Right click on the xc3e500e chip (Figure 3.39) and select **Program**.

Figure 3.38: iMPACT window, showing the device chain.

Figure 3.39: iMPACT window, options which appear when right clicking on the xc3s500e.

14. The program should now be downloaded to the Spartan-3E board. After the download is complete, the message "Program Succeeded" will appear in a blue box (Figure 3.40).

Figure 3.40: iMPACT window, after the program has been successfully downloaded to the Spartan-3E board.

3.11 Running the Program on the Spartan-3E Board

The Spartan-3E board after downloading the program is shown in Figure 3.41. Note that the appearance of the LCD screen may differ from what is shown. The LCD screen will normally continue to display whatever was being displayed at the instant the new program was downloaded. In this case, the program that was running was the startup program that is shipped with the board, which displays a scrolling message on the LCD screen. The LCD screen is not used in this tutorial.

Figure 3.41: The Spartan-3E board with the program running.

Now the program can be tested on the Spartan-3E. For the slider switches, SW0, SW1, SW2 and SW3, the switch in the UP position indicates that the switch is on. LD0 should switch on when either SW0 or SW1 are on. LD1 should switch on when either SW2 or SW3 are on. LD2 should switch on when ((SW0 or SW1) and (SW2 or SW3)) is true. Finally LD3 should switch on when either BTN_East or BTN_North are pressed.

4.0 Using a TestBench and Simulating the Design

A testbench is a VHDL module which controls the stimulus inputs to **top_level.vhd**. The outputs resulting from these inputs can then be viewed in the **ISim** simulator. It can then be verified that the **top_level** module behaves as expected.

4.1 Adding a TestBench

1. Select **Project→New Source** as shown previously in Figure 3.6. The New Source Wizard will appear. Select source type as **VHDL Test Bench**, and enter the file name **as top_level_tb**, as shown in Figure 4.1. Click **Next**.

Figure 4.1: The New Source Wizard with values filled in for setting up a test bench.

2. The **Associate Source** window will appear as shown in Figure 4.2. top_level is highlighted as the source to be associated with the new test bench. Click **Next**.

Figure 4.2: New Source Wizard, Associate Source window.

3. The **Summary** window shown in Figure 4.3 will appear. Click **Finish**.

Figure 4.3: New Source Wizard, Summary window.

3. Change the **View** from **Implementation** to **Simulation** by clicking the **Simulation** check box toward the top left of the screen, as shown in Figure 4.4. When this is done, **top_level_tb** will appear as the top level module. Click on the "+" next to **top_level_tb** to show the **uut - top_level** sub-module. Note that the **Processes** window will now contain an item called **ISim Simulator**.

Figure 4.4: Simulation view.

5. Note that some syntax errors are reported at this stage, as shown in Figure 4.4. Ignore these for now.

4.2 top_level_tb.vhd - TestBench Code

This section briefly outlines different parts of the testbench code and their functions.

The entity for the **top_level_tb** testbench does not have any inputs or outputs, as shown in Figure 4.5.

```
35 ENTITY top_level_tb IS
36 END top_level_tb;
```

Figure 4.5: top_level_tb.vhd - entity.

The **top_level** component is declared in the architecture block of **top_level_tb**, as shown in Figure 4.6.

```
ARCHITECTURE behavior OF top_level_tb IS
38
39
 -- Component Declaration for the Unit Under Test (UUT)
40
41
 COMPONENT top_level
42
 PORT (
43
 SWO : IN std logic;
44
 SW1 : IN std logic;
45
 SW2 : IN std_logic;
46
 SW3 : IN std logic;
47
 PUSH BUTTON : IN std logic vector (1 downto 0);
48
 LEDs : OUT std logic vector(3 downto 0)
49
50
 );
 END COMPONENT;
51
52
```

Figure 4.6: Declaration of the top_level component in the top_level_tb architecture.

Signals for the inputs and outputs of the module being tested, in this case **top_level**, are declared in Figure 4.7. The input signals, **SW0-4** and **PUSH_BUTTON**, are initialised to '0'. The output signal, **LEDs**, does not need to be initialised.

In addition, a constant for the clock period **<clock>_period**, has been automatically added, since it is often useful for synchronous designs that use a clock. It is expected that the user will replace **<clock>** with the name of the actual input signal that is used as the clock. The clock period, which is default to 10ns, can also be changed if needed. Since no clock is used in this design, this line of code will be later removed.

```
53
54
 --Inputs
 signal SWO : std logic := '0';
55
 signal SW1 : std logic := '0';
56
 signal SW2 : std_logic := '0';
57
 signal SW3 : std logic := '0';
58
 signal PUSH BUTTON : std logic vector(1 downto 0) := (others => '0');
59
60
 --Outputs
61
 signal LEDs : std logic vector(3 downto 0);
62
 -- No clocks detected in port list. Replace <clock> below with
63
 -- appropriate port name
64
65
66
 constant <clock> period : time := 10 ns;
```

Figure 4.7: Signal declarations in the top_level_tb architecture.

Figure 4.8 shows the first part of the **architecture** body, which instantiates the module that is being tested, in this case **top_level**. The module being tested is often called the **unit under test**, or **uut** in the code. The instantiation of this module maps the input and outport ports to signals.

```
BEGIN
68
69
70
 -- Instantiate the Unit Under Test (UUT)
71
 uut: top_level PORT MAP (
72
 SWO => SWO,
73
 SW1 => SW1,
74
 SW2 => SW2.
 SW3 => SW3,
75
 PUSH BUTTON => PUSH BUTTON,
76
77
 LEDs => LEDs
78
```

Figure 4.8: Instantiation of the Unit Under Test (top_level) in the top_level_tb architecture.

Figure 4.9 shows the next part of the **architecture** body, which defines a process which causes the clock signal to toggle every clock period / 2. Again, it is expected that the user will replace **<clock>** with the name of the actual input signal that is used as the clock. Since no clock is used in this design, these lines of code will be later removed.

```
80
 -- Clock process definitions
81
 <clock> process :process
82
 begin
 <clock> <= '0';
83
 wait for <clock>_period/2;
84
 <clock> <= '1';
85
 wait for <clock>_period/2;
86
87
 end process;
88
```

Figure 4.9: <clock>_process in the top_level_tb architecture..

Figure 4.10 shows the final part of the **architecture** body, which defines the stimulus process. This process controls the input signals which will be fed into the module that is being tested. In the next sections, the "--insert stimulus here" comment in the code will be replaced by code written by the user to change the values of the input signals. The simulation will then be run, and the resulting output signals viewed in the simulator.

```
-- Stimulus process
91
 stim_proc: process
92
 begin
93
 -- hold reset state for 100 ns.
 wait for 100 ns;
94
 wait for <clock>_period*10;
96
97
98
 -- insert stimulus here
99
100
 wait;
101
 end process;
102
 END;
103
```

Figure 4.10: Declaration of top_level component.

4.3 Editing the TestBench

Code changes are to be made to **top_level_tb.vhd** as follows:

1. Comment out the **<clock>_period** constant (line 66 in Figure 4.7), the **clock process definition** (lines 80-87 in Figure 4.9), and **wait for <clock>_period*10** (line 96 in Figure 4.10). A clock is not used in this design and these lines are not needed. These lines are in fact the cause of the syntax errors in Figure 4.4.

A line of code can be commented out in VHDL by placing "--" at the start of the line. Alternatively, a number of lines can be commented out at once, by selecting the code to be commented, right clicking on it, and selecting **Comment** \rightarrow **Lines**, as shown in Figure 4.11.

Figure 4.11: Commenting out several lines of code at once.

2. Insert the code below after the "-- insert stimulus here" comment (line 98 in Figure 4.10) and before the final wait (line 100 in Figure 4.10).

```
SW0 <= '1';
PUSH_BUTTON(0) <= '1';</pre>
wait for 10 ns;
SW1 <= '1';
PUSH_BUTTON(1) <= '1';</pre>
wait for 10 ns;
SW0 <= '0';
SW2 <= '1';
PUSH_BUTTON(0) <= '0';</pre>
wait for 10 ns;
SW1 <= '0';
SW3 <= '1';
PUSH_BUTTON(1) <= '0';</pre>
wait for 10 ns;
SW2 <= '0';
wait for 10 ns;
SW3 <= '0';
```

According to the functionality given in Table 1.1, this should result in the input and output waveforms as shown in Figure 4.12.

Figure 4.12: Expected input and output waveforms.

3. Save the file by selecting **File** → **Save** from the main menu. The syntax error messages should now disappear. A full listing of **top_level_tb.vhd** is provided in Appendix B.

4.4 Running the Simulator

1. As shown in Figure 4.13, if it is not already expanded, click on the '+' next to the **ISim Simulator**. This will expand out to show **Behavioral Check Syntax** and **Simulate Behavioral Model**.

Figure 4.13: Portion of Project Navigator screen, with ISim Simulator expanded.

2. Double click on **Behavioral Check Syntax**.

Figure 4.14: Portion of Project Navigator screen, with Behavioral Check Syntax selected.

3. Right click on **Simulate Behavioral Model**, and select **Process Properties**, as shown in Figure 4.15.

Figure 4.15: Portion of Project Navigator screen, with Simulate Behavioral Model, and Process Properties selected.

4. When the **Process Properties – ISim Properties** window appears, change Simulation Run Time to 200 ns, as shown in Figure 4.16.

Figure 4.16: Changing Simulation Run Time.

5. Double click on **Simulate Behavioral Model**. The ISim window will appear, as shown in Figure 4.17.

Figure 4.17: ISim Window.

6. Choose View → Zoom → To Full View or press F6. This will result in the waveforms for the duration of the simulation being displayed, in this case from 0s to 200 ns. Click on the arrows to the left of the push_button[1:0] and leds[3:0] waveforms. This expands out the view of the individual signals. Figure 4.18 shows the display of waveforms for the input and output signals.

Figure 4.18: Simulation waveform display.

Input signals sw0-3, and push_button[1:0] in Figure 4.18, are determined by the stim_proc code of top_level_tb.vhd, discussed in Section 4.3. The leds[3:0] output signals are determined as a result of running the simulation. It can be seen that the leds[3:0] outputs are the same as the expected outputs in Figure 4.12.

5.0 Further Information

For further information about this tutorial, please contact:

Dr. Jasmine Banks School of Electrical Engineering and Computer Science Queensland University of Technology GPO Box 2434, Brisbane 4001, AUSTRALIA

Email: j.banks@qut.edu.au or jbanks@ieee.org.

5.0 References

- [1] Spartan-3E FPGA Starter Kit Board User Guide, Online: http://www.xilinx.com/support/documentation/boards_and_kits/ug230.pdf, accessed 25 Jan 2011.
- [2] Roth, C. H., Digital Systems Design Using VHDL, PWS Publishing Company, 1998.
- [3] Roth, C. H. And Kinney, L. L., Fundamentals of Logic Design, 6th edition, CENGAGE Learning, 2010.
- [4] Spartan-3E FPGA Starter Kit Board Design Examples, Online: http://www.xilinx.com/products/boards/s3estarter/reference_designs.htm, accessed 25 Jan 2011.

Appendix A - top_level.vhd

```
-- Company:
-- Engineer:
-- Create Date:
 14:44:19 11/25/2013
-- Design Name:
-- Module Name:
 top level - Behavioral
-- Project Name:
-- Target Devices:
-- Tool versions:
-- Description:
-- Dependencies:
-- Revision:
-- Revision 0.01 - File Created
-- Additional Comments:
library IEEE;
use IEEE.STD_LOGIC_1164.ALL;
-- Uncomment the following library declaration if using
-- arithmetic functions with Signed or Unsigned values
--use IEEE.NUMERIC_STD.ALL;
-- Uncomment the following library declaration if instantiating
-- any Xilinx primitives in this code.
--library UNISIM;
--use UNISIM.VComponents.all;
entity top_level is
 Port ( SW0 : in STD_LOGIC;
 SW1 : in STD_LOGIC;
 SW2 : in STD_LOGIC;
SW3 : in STD_LOGIC;
 PUSH BUTTON: in STD LOGIC VECTOR (1 downto 0);
 LEDs : out STD LOGIC VECTOR (3 downto 0));
end top_level;
architecture Behavioral of top_level is
begin
  LEDs(0) <= SW0 or SW1;
  LEDs(1) <= SW2 or SW3;
  LEDs(2) <= (SW0 or SW1) and (SW2 or SW3);
  LEDs(3) <= PUSH_BUTTON(0) or PUSH_BUTTON(1);</pre>
end Behavioral;
```

Appendix B - top_level_tb.vhd

```
-- Company:
-- Engineer:
-- Create Date: 16:23:07 11/25/2013
-- Design Name:
-- Module Name: E:/spartan3E/tutorial_1/top_level_tb.vhd
-- Project Name: tutorial 1
-- Target Device:
-- Tool versions:
-- Description:
-- VHDL Test Bench Created by ISE for module: top_level
-- Dependencies:
-- Revision:
-- Revision 0.01 - File Created
-- Additional Comments:
-- Notes:
-- This testbench has been automatically generated using types std_logic
-- and std_logic_vector for the ports of the unit under test. Xilinx
-- recommends that these types always be used for the top-level I/O of a
-- design in order to guarantee that the testbench will bind correctly to
-- the post-implementation simulation model.
LIBRARY ieee;
USE ieee.std_logic_1164.ALL;
-- Uncomment the following library declaration if using
-- arithmetic functions with Signed or Unsigned values
--USE ieee.numeric_std.ALL;
ENTITY top_level_tb IS
END top_level_tb;
ARCHITECTURE behavior OF top_level_tb IS
 -- Component Declaration for the Unit Under Test (UUT)
 COMPONENT top_level
 PORT (
 SW0 : IN std_logic;
 SW1 : IN std logic;
 SW2 : IN std_logic;
 SW3 : IN std_logic;
 PUSH_BUTTON : IN std_logic_vector(1 downto 0);
 LEDs : OUT std_logic_vector(3 downto 0)
```

```
);
 END COMPONENT;
 --Inputs
 signal SW0 : std_logic := '0';
 signal SW1 : std_logic := '0';
 signal SW2 : std logic := '0';
 signal SW3 : std_logic := '0';
 signal PUSH_BUTTON : std_logic_vector(1 downto 0) := (others => '0');
 --Outputs
  signal LEDs : std_logic_vector(3 downto 0);
 -- No clocks detected in port list. Replace <clock> below with
 -- appropriate port name
-- constant <clock>_period : time := 10 ns;
BEGIN
 -- Instantiate the Unit Under Test (UUT)
 uut: top_level PORT MAP (
 SW0 => SW0,
 SW1 => SW1,
 SW2 => SW2,
 SW3 => SW3,
 PUSH_BUTTON => PUSH_BUTTON,
 LEDs => LEDs
 );
 -- Clock process definitions
 <clock>_process :process
 begin
 <clock> <= '0';
 wait for <clock>_period/2;
 <clock> <= '1';
 wait for <clock>_period/2;
 end process;
 -- Stimulus process
 stim_proc: process
  begin
 -- hold reset state for 100 ns.
 wait for 100 ns;
 wait for <clock>_period*10;
 -- insert stimulus here
 SW0 <= '1';
 PUSH_BUTTON(0) <= '1';</pre>
 wait for 10 ns;
```

```
SW1 <= '1';
 PUSH_BUTTON(1) <= '1';</pre>
 wait for 10 ns;
 SW0 <= '0';
 SW2 <= '1';
 PUSH_BUTTON(0) <= '0';</pre>
 wait for 10 ns;
 SW1 <= '0';
 SW3 <= '1';
 PUSH_BUTTON(1) <= '0';</pre>
 wait for 10 ns;
 SW2 <= '0';
 wait for 10 ns;
 SW3 <= '0';
 wait;
 end process;
END;
```