Remote FPGA Web Lab User Manual

Robert Porter Olexiy Kovtunenko

Mentor: Dr. Janusz Zalewski

Florida Gulf Coast University, Ft. Myers, FL 33965-6565

03/30/2009

Quartus II Version 7.0 Build 33 SJ Web Edition Xilinx Spartan 3E Starter FPGA ISE Suite Web Edition

Introduction -

The purpose of this remote web lab is to have the user develop their VHDL code locally and then upload it to a website to see its operation on a real FPGA board via a webcam. The FPGA web lab assumes the user will have knowledge of VHDL and have their VHDL code before starting the operations outlined below.

This project is meant to work concurrently with two different FPGA devices. These devices are different from each other, and therefore require different files to be operable. This document describes the steps to create and execute a successful project for the Altera FPGA and then the Xilinx FPGA. Each unique project will need a pin assignment file (See Appendix A), as well as the VHDL code supplied by the user. The Altera project needs file types VHD and QSF. The Xilinx project needs file types VHD and UCF. For both these projects, the filenames MUST be the same as the top level design name (excluding the filename extensions), for example:

xorTest.ucf and xorTest.vhd ← CORRECT xor_timings.ucf and xorTest.vhd ← INCORRECT

A high-level description of the development steps looks as follows:

- The user should create their respective pin assignment file.
- The user should navigate to the FPGA web page located at http://crackers/fpga/. This is only possible if the user is on the FGCU student network.
- The user should select their respective pin assignment file and VHDL file.
- The user should click the 'upload' button.
- The web page should display a 'wait for redirect' and then redirect to the appropriate webcam page.
- The web page should display the FPGA board with the executed VHDL code.

In the following sections, we describe the equipment and software configuration with detailed steps to develop two examples; one for the Altera FPGA board and another for the Xilinx FPGA board.

Equipment and software configuration –

Hardware Equipment:

Altera Quartus 2 FPGA board Xilinx Spartan 3e FPGA board Webcam Host Computer Secondary Computer

The hardware configuration is as follows:

• The host computer should have some version of Windows installed and have an active internet connection.

- The Secondary computer should have some version of Windows installed and have an active internet connection.
- The Altera FPGA board should be attached and have its drivers installed on the Host computer as shown in Appendix B.
- The Xilinx Spartan 3e FPGA board should be attached and have its drivers installed on the Host computer as shown in Appendix C.
- The webcam should be attached and have its drivers installed on the Secondary computer.

The Host computer and Secondary computer may be combined if needed. The reason to separate them is because the webcam software utilizes many resources that are needed for the FPGA projects.

Software Equipment:

Altera Development Software package
Xilinx ISE standard Design Suite
Apache Web Server
Mysql
PHP
Free Cam webcam software
Project Source code
Skeleton Batch Generated from Project Source code

The software configuration is as follows:

- The Altera Development Software package should be installed and configured as shown in Appendix B.
- The Xilinx ISE standard Design Suite should be installed and configured as shown in Appendix C.
- The apache web server should be installed on the Host Computer as shown at http://apache.org/.
- The Mysql administration page should be installed on the Host Computer as shown at http://dev.mysql.com/. As well as configured as shown in Appendix D.
- The PHP plugin should be installed on the Host Computer as shown at http://php.net/.
- The Free Cam webcam software should be installed on the Secondary computer.
- The Project Source code should be extracted to a path which is visible to the apache web server.
- The Skeleton batch is generated from the Project Source Code. This means that the Skeleton batch file will need to be modified if the live Apache directory is changed.
- 3. How to create and execute a project for the Altera Board –

For this example a series of LEDs will display the word 'Hello'. The actual VHDL code is shown in Figure. 1.

```
LIBRARY ieee;
USE ieee.std_logic_1164.all;
ENTITY hello_world IS
PORT ( A: IN STD_LOGIC;
 b: OUT STD_LOGIC;
 c: OUT STD_LOGIC;
 d:OUT STD_LOGIC;
 e: OUT STD_LOGIC;
 f: OUT STD LOGIC;
 g: OUT STD_LOGIC;
 h: OUT STD_LOGIC;
 i: OUT STD_LOGIC;
 j : OUT STD_LOGIC;
 k: OUT STD_LOGIC;
 I: OUT STD_LOGIC;
 m: OUT STD_LOGIC;
 n: OUT STD_LOGIC
 );
END hello_world;
ARCHITECTURE threeGates OF hello_world IS
BEGIN
b <= (NOT A);
c <= (NOT A);
d \le (NOT A);
e <= (NOT A);
f <= (NOT A);
g <= (NOT A);
h \le (NOT A);
i <= (NOT A);
j <= (NOT A);
k \le (NOT A);
I <= (NOT A);
m \le (NOT A);
n <= (NOT A);
END threeGates;
```

Figure 1 – The example VHDL code to be used in the Altera project.

The user should create a file named hello_world.vhd and type in the VHDL code found in Figure 1. The file should be saved to your Desktop for future use.

The next step is to create the QSF file. A QSF file is the 'pin assignment' file. This file tells the Altera software which inputs and outputs to use. The pin locations can be found in Appendix A of this document. This appendix can be used if the program needs more inputs, outputs, or needs to know the names of said inputs and outputs.

```
set global assignment -name DEVICE EP2C35F672C6
set global assignment -name FAMILY "Cyclone II"
set_global_assignment -name ORIGINAL_QUARTUS_VERSION 7.0
set global assignment -name PROJECT_CREATION_TIME_DATE "20:45:32 MAY 01, 2008"
set global assignment -name LAST QUARTUS VERSION 7.0
set_global_assignment -name TOP_LEVEL_ENTITY hello_world
set global assignment -name VHDL FILE hello world.vhd
set instance assignment -name PARTITION HIERARCHY no file for top partition -to | -section id Top
set_global_assignment -name PARTITION_NETLIST_TYPE SOURCE -section_id Top
set_location_assignment PIN_V2 -to A
set_location_assignment PIN_L3 -to b
set_location_assignment PIN_L6 -to c
set location assignment PIN P4 -to d
set location assignment PIN P3 -to e
set_location_assignment PIN_T2 -to f
set location assignment PIN P6 -to g
set location assignment PIN P7 -to h
set location assignment PIN U9 -to i
set_location_assignment PIN_U1 -to j
set_location_assignment PIN_U2 -to k
set location assignment PIN W24 -to I
set_location_assignment PIN_R3 -to m
set_location_assignment PIN_T3 -to n
set global assignment -name CYCLONEII OPTIMIZATION TECHNIQUE AREA
set_global_assignment -name SOURCE_FILE hello_world.bdf
```

Figure 2 – The example UCF code to be used in the Xilinx project.

For this purpose, create a new file and name it hello_world.qsf. Please note that this is the same naming convention as the VHDL file. Then, type in the code shown in Figure 2. Save the file to your Desktop for future use. For this pin assignment file, Figure 2 should be used as a template. For other projects, lines that should be changed are any set_location_assignment or lines with 'hello_world' in them.

At this point, the project consists of a VHD and a UCF file. This is all that is needed for correct execution and operation of the remote FPGA lab.

Now the user should open a web browser and navigate to http://crackers/fpga. A screen shown in Figure 3 should appear.

Figure 3 - Login page for username and password input

Type in the username and password and click the Submit button as seen in Figure 3. Then the screen shown in Figure 4 should appear.

Figure 4 - FPGA selection on the settings page

Select the radio button for Altera as shown in Figure 4. The next screen, shown in Figure 5 should appear.

Figure 5 - File selection for the Altera FPGA

Click on the browse button for qsf and select the QSF file, then click on the browse button for vhd and select the VHD file. Click on the Upload button, as shown in Figure 5.

Please Logout when you are finished.

Figure 6 - Webcam page after Altera execution

After a maximum of around 5 minutes, the web page will refresh to show a webcam view. The compiled and executed VHDL code will be displayed on this page through the webcam, as demonstrated in Figure 6.

Finally, when you are finished, click the Logout button, as indicated in the top left corner of Figure 6.

4. How to create and execute a project for the Xilinx board –

For this example a xor gate is implemented using a LED and a switch. The actual VHDL code is shown in Figure A.

```
library IEEE;
use IEEE.STD_LOGIC_1164.ALL;

entity xorTest is
 Port ( SW1 : in STD_LOGIC;
 SW2 : in STD_LOGIC;
 VAROUT : out STD_LOGIC);
end xorTest;

architecture LogicalFunction of xorTest is

begin

VAROUT <= (SW1 AND NOT SW2) OR (NOT SW1 AND SW2);
end LogicalFunction;</pre>
```

Figure A – The example VHDL code to be used in the Xilinx project.

To run the example, first please create a file named xorTest.vhd and type in the VHDL code shown in Figure A. Save the file to your Desktop for future use.

The next step is to create the UCF file, which is the 'pins assignment' file. This file tells the Xilinx software which inputs and outputs to use. The pin locations can be found on the physical board. This can be used if you need more inputs, outputs, or need to know the names of said inputs and outputs. However, the pin assignment is shown in the Appendix C, since the user will not be able to see the board.

```
NET "VAROUT" LOC = "F9";
NET "SW1" LOC = "N17";
NET "SW2" LOC = "H18";
```

Figure B – The example UCF code to be used in the Xilinx project.

For pin assignment, a new file name xorTest.ucf has to be created. Please note that this is the same naming convention as the VHDL file. The code provided in Figure B has to be typed in. Then save the file to your Desktop for future use.

At this point, the project consists of a VHD and a UCF file. This is all that is needed for correct execution and operation of the remote FPGA lab.

Now, the user should open a web browser and navigate to http://crackers/fpga. The screen shown in Figure C should appear.

Figure C - Login page for username and password input

Type in the username and password and click the Login button as shown in Figure C. The screen shown in Figure D should appear.

Figure D - FPGA selection on the settings page

Select the radio button for Xilinx as shown in Figure D. A new screen shown in Figure E should appear.

Figure E - File selection for the Xilinx FPGA

Now, click on the browse button for ucf and select the UCF file. Click on the browse button for vhd and select the VHD file. Then click on the Upload button as shown in Figure F.

Please Logout when you are finished.

Figure F - Webcam page after Xilinx execution

After a maximum of 5 around minutes, the web page will refresh to show a webcam view. The compiled and executed VHDL code will be displayed on this page through the webcam as illustrated in Figure F.

Finally, when you are finished, click the Logout button, as show in the left upper corner of Figure F.

5. Conclusion -

Accessibility:

To make this project be realized fully, it will need to be accessed from outside the FGCU network. The main problem with this is the licensing for the Altera FPGA board. The Altera board uses what is called a 'Floating License'. This license file is stored on the Onyx server at FGCU. Moving the license file to the local computer that the FPGA devices are attached to will fix this problem. Currently, to circumvent this, apache is set to run as a student account. This ensures access to the Onyx server on the student domain.

JTAG Notes:

Currently, the user is only able to view the uploaded code, but is not able to interact with the FPGA device. This means that any LEDs or sounds can be seen and heard through the webcam, but the user cannot press any buttons or flip any switches. To evolve the project, the user may be able to interact with a web page to modify the 'bit file' through the 'JTAG chain'. The JTAG chain is the protocol that the computer and FPGA device use to communicate, whereas the bit file is the program loaded into the memory of the FPGA device. It is possible to prod through the JTAG protocol to modify the bit file and do things such as simulate pressing a button or flipping a switch.

There was very little research done on this topic so far, but it is known that this is possible and somewhat simple if managed through the Altera command line. More information and live help can be found by posting on the Altera forums at http://www.alteraforum.com/.

Please note that there has not been any research done for modifying the bit file using the Xilinx board. However, all FPGA devices use a bit file and the JTAG protocol, so the theory should be similar.

Visibility Notes:

The current setup requires a webcam to be positioned above each FPGA device. In the project, there was only one webcam given, so the project members had to make do with that. The optimal way is to have each FPGA board enclosed in some sort of cardboard contraption. FPGA devices are best seen from a webcam when it is dark because they use bright LEDs. The problem with the current setup is that the webcam is hardly visible as shown in Figure 6 and Figure F.

Appendix A – Altera Board Pin Assignments

This information was copied from the included CD-Rom for the Altera software.

Quartus II Version 5.1 Internal Build 160 09/19/2005 TO Full Version

File: D:\de2_pins\de2_pins.csv

Generated on: Wed Sep 28 09:40:34 2005

Note: The column header names should not be changed if you wish to import this .csv file into the Quartus II software.

То	Location
SW[0]	PIN_N25
SW[1]	PIN_N26
SW[2]	PIN_P25
SW[3]	PIN_AE14
SW[4]	PIN_AF14
SW[5]	PIN_AD13
SW[6]	PIN_AC13
SW[7]	PIN_C13
SW[8]	PIN_B13
SW[9]	PIN_A13
SW[10]	PIN_N1
SW[11]	PIN_P1
SW[12]	PIN_P2
SW[13]	PIN_T7
SW[14]	PIN_U3
SW[15]	PIN_U4
SW[16]	PIN_V1
SW[17]	PIN_V2
DRAM_ADDR[0]	PIN_T6
DRAM_ADDR[1]	PIN_V4
DRAM_ADDR[2]	PIN_V3
DRAM_ADDR[3]	PIN_W2
DRAM_ADDR[4]	PIN_W1
DRAM_ADDR[5]	PIN_U6
DRAM_ADDR[6]	PIN_U7
DRAM_ADDR[7]	PIN_U5

DRAM_ADDR[8]	PIN_W4
DRAM_ADDR[9]	PIN_W3
DRAM_ADDR[10]	PIN_Y1
DRAM_ADDR[11]	PIN_V5
DRAM_BA_0	PIN_AE2
DRAM_BA_1	PIN_AE3
DRAM_CAS_N	PIN_AB3
DRAM_CKE	PIN_AA6
DRAM_CLK	PIN_AA7
DRAM_CS_N	PIN_AC3
DRAM_DQ[0]	PIN_V6
DRAM_DQ[1]	PIN_AA2
DRAM_DQ[2]	PIN_AA1
DRAM_DQ[3]	PIN_Y3
DRAM_DQ[4]	PIN_Y4
DRAM_DQ[5]	PIN_R8
DRAM_DQ[6]	PIN_T8
DRAM_DQ[7]	PIN_V7
DRAM_DQ[8]	PIN_W6
DRAM_DQ[9]	PIN AB2
DRAM_DQ[10]	PIN_AB1
DRAM_DQ[11]	PIN AA4
DRAM_DQ[12]	PIN_AA3
DRAM_DQ[13]	PIN AC2
DRAM_DQ[14]	PIN_AC1
DRAM_DQ[15]	PIN_AA5
DRAM LDQM	PIN AD2
DRAM_UDQM	PIN_Y5
DRAM_RAS_N	PIN_AB4
DRAM_WE_N	PIN_AD3
FL ADDR[0]	PIN AC18
FL_ADDR[1]	PIN AB18
FL_ADDR[2]	PIN_AE19
FL_ADDR[3]	PIN_AF19
FL ADDR[4]	PIN_AE18
FL ADDR[5]	PIN AF18
FL_ADDR[6]	PIN Y16
FL_ADDR[7]	PIN AA16
FL_ADDR[8]	PIN AD17
FL ADDR[9]	PIN AC17
FL_ADDR[10]	PIN AE17
FL_ADDR[10]	PIN_AF17
י ב"עממו/[דד]	~. 1/

FL_ADDR[12]	PIN_W16
FL_ADDR[13]	PIN_W15
FL_ADDR[14]	PIN_AC16
FL_ADDR[15]	PIN_AD16
FL_ADDR[16]	PIN_AE16
FL_ADDR[17]	PIN_AC15
FL_ADDR[18]	PIN_AB15
FL_ADDR[19]	PIN_AA15
FL_ADDR[20]	PIN_Y15
FL_ADDR[21]	PIN_Y14
FL_CE_N	PIN_V17
FL_OE_N	PIN_W17
FL_DQ[0]	PIN_AD19
FL_DQ[1]	PIN_AC19
FL_DQ[2]	PIN_AF20
FL_DQ[3]	PIN_AE20
FL_DQ[4]	PIN_AB20
FL_DQ[5]	PIN_AC20
FL_DQ[6]	PIN_AF21
FL_DQ[7]	PIN_AE21
FL_RST_N	PIN_AA18
FL_WE_N	PIN_AA17
HEX0[0]	PIN_AF10
HEX0[1]	PIN_AB12
HEX0[2]	PIN_AC12
HEX0[3]	PIN_AD11
HEX0[4]	PIN_AE11
HEX0[5]	PIN_V14
HEX0[6]	PIN_V13
HEX1[0]	PIN_V20
HEX1[1]	PIN_V21
HEX1[2]	PIN_W21
HEX1[3]	PIN_Y22
HEX1[4]	PIN_AA24
HEX1[5]	PIN_AA23
HEX1[6]	PIN_AB24
HEX2[0]	PIN_AB23
HEX2[1]	PIN_V22
HEX2[2]	PIN AC25
HEX2[3]	PIN_AC26
HEX2[4]	PIN_AB26
HEX2[5]	PIN_AB25
	_

HEX2[6]	PIN_Y24
HEX3[0]	PIN_Y23
HEX3[1]	PIN_AA25
HEX3[2]	PIN_AA26
HEX3[3]	PIN_Y26
HEX3[4]	PIN_Y25
HEX3[5]	PIN_U22
HEX3[6]	PIN_W24
HEX4[0]	PIN_U9
HEX4[1]	PIN_U1
HEX4[2]	PIN_U2
HEX4[3]	PIN_T4
HEX4[4]	PIN_R7
HEX4[5]	PIN_R6
HEX4[6]	PIN_T3
HEX5[0]	PIN_T2
HEX5[1]	PIN_P6
HEX5[2]	PIN_P7
HEX5[3]	PIN_T9
HEX5[4]	PIN_R5
HEX5[5]	PIN_R4
HEX5[6]	PIN_R3
HEX6[0]	PIN_R2
HEX6[1]	PIN_P4
HEX6[2]	PIN_P3
HEX6[3]	PIN_M2
HEX6[4]	PIN_M3
HEX6[5]	PIN_M5
HEX6[6]	PIN_M4
HEX7[0]	PIN_L3
HEX7[1]	PIN_L2
HEX7[2]	PIN_L9
HEX7[3]	PIN_L6
HEX7[4]	PIN_L7
HEX7[5]	PIN_P9
HEX7[6]	PIN_N9
KEY[0]	PIN_G26
KEY[1]	PIN_N23
KEY[2]	PIN_P23
KEY[3]	PIN_W26
LEDR[0]	PIN_AE23
LEDR[1]	PIN_AF23

LEDR[2]	PIN_AB21
LEDR[3]	PIN_AC22
LEDR[4]	PIN_AD22
LEDR[5]	PIN_AD23
LEDR[6]	PIN_AD21
LEDR[7]	PIN_AC21
LEDR[8]	PIN_AA14
LEDR[9]	PIN_Y13
LEDR[10]	PIN_AA13
LEDR[11]	PIN_AC14
LEDR[12]	PIN_AD15
LEDR[13]	PIN_AE15
LEDR[14]	PIN_AF13
LEDR[15]	PIN_AE13
LEDR[16]	PIN_AE12
LEDR[17]	PIN_AD12
LEDG[0]	PIN_AE22
LEDG[1]	PIN_AF22
LEDG[2]	PIN_W19
LEDG[3]	PIN_V18
LEDG[4]	PIN_U18
LEDG[5]	PIN_U17
LEDG[6]	PIN_AA20
LEDG[7]	PIN_Y18
LEDG[8]	PIN_Y12
CLOCK_27	PIN_D13
CLOCK_50	PIN_N2
EXT_CLOCK	PIN_P26
PS2_CLK	PIN_D26
PS2_DAT	PIN_C24
UART_RXD	PIN_C25
UART_TXD	PIN_B25
LCD_RW	PIN_K4
LCD_EN	PIN_K3
LCD_RS	PIN_K1
LCD_DATA[0]	PIN_J1
LCD_DATA[1]	PIN_J2
LCD_DATA[2]	PIN_H1
LCD_DATA[3]	PIN_H2
LCD_DATA[4]	PIN_J4
LCD_DATA[5]	PIN_J3
LCD_DATA[6]	PIN_H4

LCD_DATA[7]	PIN_H3
LCD_ON	PIN_L4
LCD_BLON	PIN_K2
SRAM_ADDR[0]	PIN_AE4
SRAM_ADDR[1]	PIN_AF4
SRAM_ADDR[2]	PIN_AC5
SRAM_ADDR[3]	PIN_AC6
SRAM_ADDR[4]	PIN_AD4
SRAM_ADDR[5]	PIN_AD5
SRAM_ADDR[6]	PIN_AE5
SRAM_ADDR[7]	PIN_AF5
SRAM_ADDR[8]	PIN_AD6
SRAM_ADDR[9]	PIN_AD7
SRAM_ADDR[10]	PIN_V10
SRAM_ADDR[11]	PIN_V9
SRAM_ADDR[12]	PIN_AC7
SRAM_ADDR[13]	PIN_W8
SRAM_ADDR[14]	PIN_W10
SRAM_ADDR[15]	PIN_Y10
SRAM_ADDR[16]	_
SRAM_ADDR[17]	PIN_AC8
SRAM_DQ[0]	PIN AD8
SRAM_DQ[1]	PIN_AE6
SRAM_DQ[2]	PIN_AF6
SRAM_DQ[3]	PIN AA9
SRAM_DQ[4]	PIN_AA10
SRAM_DQ[5]	PIN AB10
SRAM_DQ[6]	PIN_AA11
SRAM_DQ[7]	PIN_Y11
SRAM_DQ[8]	PIN_AE7
SRAM_DQ[9]	PIN_AF7
SRAM_DQ[10]	PIN AE8
SRAM_DQ[11]	PIN_AF8
SRAM DQ[12]	PIN W11
SRAM_DQ[13]	PIN_W12
SRAM_DQ[14]	PIN AC9
SRAM_DQ[14]	PIN_AC3
SRAM_WE_N	PIN_AC10
	_
SRAM_OE_N	PIN_AD10
SRAM_UB_N	PIN_AF9
SRAM_LB_N	PIN_AE9
SRAM_CE_N	PIN_AC11

OTG_ADDR[0]	PIN_K7
OTG_ADDR[1]	PIN_F2
OTG_CS_N	PIN_F1
OTG_RD_N	PIN_G2
OTG_WR_N	PIN_G1
OTG_RST_N	PIN_G5
OTG_DATA[0]	PIN_F4
OTG_DATA[1]	PIN_D2
OTG_DATA[2]	PIN_D1
OTG_DATA[3]	PIN_F7
OTG_DATA[4]	PIN_J5
OTG_DATA[5]	PIN_J8
OTG_DATA[6]	PIN J7
OTG_DATA[7]	PIN H6
OTG_DATA[8]	PIN_E2
OTG_DATA[9]	PIN E1
OTG_DATA[10]	PIN_K6
OTG_DATA[11]	PIN_K5
OTG_DATA[12]	PIN_G4
OTG_DATA[13]	_
OTG_DATA[14]	PIN J6
-	PIN K8
OTG_INTO	PIN_B3
OTG INT1	PIN_C3
OTG_DACKO_N	PIN_C2
OTG_DACK1_N	PIN B2
OTG_DREQ0	PIN F6
OTG_DREQ1	PIN_F5
OTG_BREQI	PIN_E3
OTG_FSFEED	_
TDI	PIN_G6 PIN B14
	_
TCS	PIN_A14
TCK	PIN_D14
TDO	PIN_F14
TD_RESET	PIN_C4
VGA_R[0]	PIN_C8
VGA_R[1]	PIN_F10
VGA_R[2]	PIN_G10
VGA_R[3]	PIN_D9
VGA_R[4]	PIN_C9
VGA_R[5]	PIN_A8
VGA_R[6]	PIN_H11

VGA_R[7]	PIN_H12
VGA_R[8]	PIN_F11
VGA_R[9]	PIN_E10
VGA_G[0]	PIN_B9
VGA_G[1]	PIN_A9
VGA_G[2]	PIN_C10
VGA_G[3]	PIN_D10
VGA_G[4]	PIN_B10
VGA_G[5]	PIN_A10
VGA_G[6]	PIN_G11
VGA_G[7]	PIN_D11
VGA_G[8]	PIN_E12
VGA_G[9]	PIN_D12
VGA_B[0]	PIN_J13
VGA_B[1]	PIN_J14
VGA_B[2]	PIN_F12
VGA_B[3]	PIN_G12
VGA_B[4]	PIN_J10
VGA_B[5]	PIN_J11
VGA_B[6]	PIN_C11
VGA_B[7]	PIN_B11
VGA_B[8]	PIN C12
VGA_B[9]	PIN_B12
VGA_CLK	PIN_B8
VGA_BLANK	PIN_D6
VGA_HS	PIN_A7
VGA_VS	PIN_D8
VGA_SYNC	PIN_B7
I2C_SCLK	PIN_A6
I2C_SDAT	PIN_B6
TD_DATA[0]	PIN_J9
TD_DATA[1]	PIN_E8
TD_DATA[2]	PIN_H8
TD_DATA[3]	PIN_H10
TD_DATA[4]	PIN_G9
TD_DATA[5]	PIN_F9
TD_DATA[6]	PIN_D7
TD_DATA[7]	PIN_C7
TD_HS	PIN_D5
TD_VS	PIN_K9
AUD_ADCLRCK	PIN_C5
AUD_ADCDAT	PIN_B5

AUD_DACLRCK	PIN_C6
AUD_DACDAT	PIN_A4
AUD_XCK	PIN_A5
AUD_BCLK	PIN_B4
ENET_DATA[0]	PIN_D17
ENET_DATA[1]	PIN_C17
ENET_DATA[2]	PIN_B18
ENET_DATA[3]	PIN_A18
ENET_DATA[4]	PIN_B17
ENET_DATA[5]	PIN_A17
ENET_DATA[6]	PIN_B16
ENET_DATA[7]	PIN_B15
ENET_DATA[8]	PIN_B20
ENET_DATA[9]	PIN_A20
ENET_DATA[10]	PIN_C19
ENET_DATA[11]	PIN_D19
ENET_DATA[12]	PIN_B19
ENET_DATA[13]	PIN_A19
ENET_DATA[14]	PIN_E18
ENET_DATA[15]	PIN_D18
ENET_CLK	PIN_B24
ENET_CMD	PIN_A21
ENET_CS_N	PIN_A23
ENET_INT	PIN_B21
ENET_RD_N	PIN_A22
ENET_WR_N	PIN_B22
ENET_RST_N	PIN_B23
IRDA_TXD	PIN_AE24
IRDA_RXD	PIN_AE25
SD_DAT	PIN_AD24
SD_DAT3	PIN_AC23
SD_CMD	PIN_Y21
SD_CLK	PIN_AD25
GPIO_0[0]	PIN_D25
GPIO_0[1]	PIN_J22
GPIO_0[2]	PIN_E26
GPIO_0[3]	PIN_E25
GPIO_0[4]	PIN_F24
GPIO_0[5]	PIN_F23
GPIO_0[6]	PIN_J21
GPIO_0[7]	PIN_J20
GPIO_0[8]	PIN_F25

GPIO_0[9]	PIN_F26
GPIO_0[10]	PIN_N18
GPIO_0[11]	PIN_P18
GPIO_0[12]	PIN_G23
GPIO_0[13]	PIN_G24
GPIO_0[14]	PIN_K22
GPIO_0[15]	PIN_G25
GPIO_0[16]	PIN_H23
GPIO_0[17]	PIN_H24
GPIO_0[18]	PIN_J23
GPIO_0[19]	PIN_J24
GPIO_0[20]	PIN_H25
GPIO_0[21]	PIN_H26
GPIO_0[22]	PIN_H19
GPIO_0[23]	PIN_K18
GPIO_0[24]	PIN_K19
GPIO_0[25]	PIN_K21
GPIO_0[26]	PIN_K23
GPIO_0[27]	PIN_K24
GPIO_0[28]	PIN_L21
GPIO_0[29]	PIN_L20
GPIO_0[30]	PIN_J25
GPIO_0[31]	PIN_J26
GPIO_0[32]	PIN_L23
GPIO_0[33]	PIN_L24
GPIO_0[34]	PIN_L25
GPIO_0[35]	PIN_L19
GPIO_1[0]	PIN_K25
GPIO_1[1]	PIN_K26
GPIO_1[2]	PIN_M22
GPIO_1[3]	PIN_M23
GPIO_1[4]	PIN_M19
GPIO_1[5]	PIN_M20
GPIO_1[6]	PIN_N20
GPIO_1[7]	PIN_M21
GPIO_1[8]	PIN_M24
GPIO_1[9]	PIN_M25
GPIO_1[10]	PIN_N24
GPIO_1[11]	PIN_P24
GPIO_1[12]	PIN_R25
GPIO_1[13]	PIN_R24
GPIO_1[14]	PIN_R20

GPIO_1[15]	PIN_T22
GPIO_1[16]	PIN_T23
GPIO_1[17]	PIN_T24
GPIO_1[18]	PIN_T25
GPIO_1[19]	PIN_T18
GPIO_1[20]	PIN_T21
GPIO_1[21]	PIN_T20
GPIO_1[22]	PIN_U26
GPIO_1[23]	PIN_U25
GPIO_1[24]	PIN_U23
GPIO_1[25]	PIN_U24
GPIO_1[26]	PIN_R19
GPIO_1[27]	PIN_T19
GPIO_1[28]	PIN_U20
GPIO_1[29]	PIN_U21
GPIO_1[30]	PIN_V26
GPIO_1[31]	PIN_V25
GPIO_1[32]	PIN_V24
GPIO_1[33]	PIN_V23
GPIO_1[34]	PIN_W25
GPIO_1[35]	PIN_W23

Appendix B – Excerpt from the Altera FPGA Setup Manual.

Please follow these instructions to correctly install the Altera web suite on the Host Compter. The device driver is located on the FPGA_WEBSITE folder located on the desktop of the host computer.

Software Installation:

To install the Quartus II Software, insert the Altera Quartus II installation CD into your CD-Rom. An installation window will open prompting you to install the Professional edition or the Free Edition. Select the Free edition and wait for the installation to finish. On slower machines it can take up to an hour to finish.

While that is installing, the license file can be obtained by going to the www.altera.com website and requesting a license. The correct page is hard to find, so the direct link is: https://www.altera.com/support/licensing/free software/lic-q2web.jsp

Sign up to this website by creating a new account. After logging in, fill out the information on this form such as Name, location and telephone number. The registration information section requires the MAC address of the computer that has the Quartus II software installed. To do this, open command prompt and type 'ipconfig /all'. Here the MAC address can be found.

24

On the next page, fill out the selections that best suit the purpose that the Altera Software will be used for (mainly Academic). If the license key doesn't come to the e-mail provided in 10 minutes or so, it probably means the key will not be coming. If this is the case, fill out the information again and a

key will be eventually sent.

Once the key (in .dat format) has been successfully sent through email, save the file to some location such as the 'My Documents' folder. Open the Quartus II 7.0 Web Edition. Click Specify License file and open the .dat located in the folder you saved it to.

Hardware Installation:

Now that the software has been installed it has to recognize the device correctly. Plug in the DE-2 board through USB into the computer. Power does not need to be on at this point. The normal window for installing hardware should open. Click 'install this software from a specified location'. The driver for this DE-2 board is located on your drive. If you did not change the default path for the software installation, the driver should be located at: C:\altera\70\quartus\drivers\usb-blaster\x32

(vista users have the x64 folder).

Section Experiments

Description -

After hardware and software have been setup properly, the first experiment we conducted was an experiment with Altera given software for simple I/O manipulation. After simple testing was successfully conducted we were assured in our correct setup of host computer and device, due to this step we excluded possibility of setup failure; therefore if we run into further problems with execution, they are probably due to our faulty design or errors within VHDL code.

Experiment 1: Switches in different position give 1.

<u>Purpose</u>: I/O manipulations and VHDL practice.

The logic of the experiment can be described as follows.

The code can be seen bellow:

LIBRARY ieee;

USE ieee.std_logic_1164.all;

ENTITY light IS

PORT (x1, x2: IN STD_LOGIC;

f:OUT STD_LOGIC);

END light;

ARCHITECTURE LogicFunction OF light IS

BEGIN

 $f \le (x1 \text{ AND NOT } x2) \text{ OR (NOT } x1 \text{ AND } x2);$

END LogicFunction;

Where X1 and X2 are inputs and F is the output.

X1 and X2 were assigned to Switch 0 (SW0) and Switch 1 (SW1) accordingly. The output F was assigned to Green Led 0 (LEDG0). Meaning that when either SW0 or SW1 switched to ON, sending input of 1 into the circuit and causing output to become 1, the LEDG0 would light with green light.

Experiment 2: 3 bit digit display using 7 light digital display.

<u>Purpose</u>: 7 light digital display manipulation and Boolean algebra practice.

The lights on digital display are ON by default, therefore when according output is 0 (FALSE) the light stays on, but when its 1 (TRUE) the light goes off. Since we are using 3 bit input the maximum number we can display is 7.

For example in digital display the top light is used in displaying following digits: 0(000), 2(010), 3(011), 5(101), 6(110), 7(111). Not used to display 1(001) and 4(100) therefore the output F can be described as follows: $F \le NOT((A'B'C) + (AB'C'))$

Using same logic following can be calculated for all seven light, then program in VHDL. Note in following code bellow for simplicity of input we reverted bits, meaning that smallest (2°) is on the left so 1 is 100 as oppose to traditional 001.

The code can be found bellow.

```
LIBRARY ieee ;

USE ieee.std_logic_1164.all ;
```

ENTITY ledTest IS

```
PORT ( A: IN STD_LOGIC;

B: IN STD_LOGIC;

C: IN STD_LOGIC;
```

e : OUT STD_LOGIC;

d: OUT STD_LOGIC;

f : OUT STD_LOGIC;

 $g: OUT\ STD_LOGIC;$

h:OUT STD_LOGIC;

i: OUT STD_LOGIC

```
j : OUT STD_LOGIC ) ;
END ledTest;
ARCHITECTURE threeGates OF ledTest IS
BEGIN
--for LED0
--AB'C' + A'B'C
d <= (A AND NOT B AND NOT C) OR (NOT A AND NOT B AND C);
--for LED1
--AB'C + A'BC
e <= (A AND NOT B AND C) OR (NOT A AND B AND C);
--for LED2
--A'BC'
F <= (NOT A AND B AND NOT C);
--for LED3
--AB'C' + A'B'C + ABC
g <= (A AND NOT B AND NOT C) OR (NOT A AND NOT B AND C) OR (A AND B AND C);
--for LED4
--AB'C' + ABC' + A'B'C + AC
h <= (A AND NOT B AND NOT C) OR (A AND B AND NOT C) OR (NOT A AND NOT B AND C) OR (A AND C);
--for LED5
--AB'C' + A'BC' + AB
i <= (A AND NOT B AND NOT C) OR (NOT A AND B AND NOT C) OR (A AND B);
--for LED6
```

--B'C' + ABC

j <= (NOT B AND NOT C) OR (A AND B AND C);

END threeGates;

Experiment was successful and output was received according to logic described above.

Experimental setup -

The setup was similar for both projects, therefore both experiment above will have one setup description.

Hardware setup:

- 1) Host Computer with available USB ports, appropriate drivers and Qaurtus II 7.0 Web Edition software setup.
- 2) Altera DE2 Development and Educational Board.
- 3) USB wire.
- 4) Native Altera power supply for Altera DE2 board.

Host computer connected to Altera DE2 board via USB cable.

Software Setup:

To start working on a new design we first have to define a new *design project*. Quartus II software makes the designer's task easy by providing support in the form of a *wizard*. Create a new project as follows:

- Select File > New Project Wizard, which indicates the capability of this. Press Next to get to the next window.
- 2) Set the working directory. The project must have a name, which is usually the same as the top-level design entity that will be included in the project (in your VHDL code: ENTITY Project_Name IS ...). Choose same name for both the project and the top-level entity. Press Next. Since we

have not yet created the directory for the project, Quartus II software displays the pop-up box asking if it should create the desired directory. Click Yes.

- 3) The wizard makes it easy to specify which existing files (if any) should be included in the project.

 Since we do not have any existing files, click Next.
- 4) We have to specify the type of device in which the designed circuit will be implemented.
 Choose Cyclone TM II as the target device family. We can let Quartus II software select a specific device in the family, or we can choose the device explicitly. We will take the latter approach.
 From the list of available devices, choose the device called EP2C35F672C6 which is the FPGA used on Altera's DE2 board. Press Next.
- 5) The user can specify any third-party tools that should be used. A commonly used term for CAD software for electronic circuits is *EDA tools*, where the acronym stands for Electronic Design Automation. This term is used in Quartus II messages that refer to third-party tools, which are the tools developed and marketed by companies other than Altera. Since we will rely solely on Quartus II tools, we will not choose any other tools. Press Next.
- 6) Press Finish, which returns to the main Quartus II window, but with *project* specified as the new project, in the display title bar.
- 7) Select File > New choose VHDL File, and click OK. This opens the Text Editor window. The first step is to specify a name for the file that will be created. Select File > Save As to open the popup box. In the box labeled Save as type choose VHDL File. In the box labeled File name type same name as a projects name and the top-level entity of your VHDL code (ENTITY Top Level

- IS...). Put a checkmark in the box Add file to current project. Click Save, which puts the file into the project directory and leads to the Text Editor window. Maximize the Text Editor window and enter the VHDL code. Save the file by typing File > Save, or by typing the shortcut Ctrl-s.
- 8) Run the Compiler by selecting Processing > Start Compilation, or by clicking on the toolbar icon that looks like a purple triangle. As the compilation moves through various stages, its progress is reported in a window on the left side of the Quartus II display. Successful (or unsuccessful) compilation is indicated in a pop-up box. Acknowledge it by clicking OK, which leads to the Quartus II display the message window, at the bottom of the figure, various messages are displayed. In case of errors, there will be appropriate messages given. When the compilation is finished, a compilation report is produced. A window showing this report is opened automatically.
- 9) During the compilation above, the Quartus II Compiler was free to choose any pins on the selected FPGA to serve as inputs and outputs. However, the DE2 board has hardwired connections between the FPGA pins and the other components on the board. We will use two toggle switches, labeled SWO and SW1, to provide the external inputs, x1 and x2, to our example circuit. These switches are connected to the FPGA pins N25 and N26, respectively. We will connect the output f to the green light-emitting diode labeled LEDGO, which is hardwired to the FPGA pin AE22. Pin assignments are made by using the Assignment Editor. Select Assignments > Pins to reach the window.

Then open up the Assingnment Editor by going to Assignments>Assignment Editor. In the assignment editor Under Category select Pin. Double-click on the entry <<new>> which is highlighted in blue in the column labeled To. The drop-down menu will appear. Click on x1 as

the first pin to be assigned; this will enter x1 in the displayed table. Follow this by double-clicking on the box to the right of this new x1 entry, in the column labeled Location. Now, the new drop-down menu will appear. Scroll down and select PIN_N25. Instead of scrolling down the menu to find the desired pin, you can just type the name of the pin (N25) in the Location box. Use the same procedure to assign input x2 to pin N26 and output f to pin AE22, which is a result. Choose File > Save to save assignments that were made. Recompile your project by going to Processing > Start Compilation.

- 10) Now we are ready to run the project on the board. Flip the RUN/PROG switch into the RUN position. Select Tools > Programmer to reach the run setup window. Here it is necessary to specify the programming hardware and the mode that should be used. If not already chosen by default, select JTAG in the Mode box. Also, if the USB-Blaster is not chosen by default, press the Hardware Setup... button and select the USB-Blaster in the window that pops up. Make sure that Program/Configure checkbox is clicked for the FileName.sof. Then click on start. The usually blinking of lights and Welcome message on LCD screen will disappear and only blue lights indicating power and ready will remain lit, now you know that your circuit is loaded into the board and ready for the execution.
- 11) Test your circuits by switching assigned toggle switched on and off and see if yielded result appears on the assigned LED light.

Results -

Experiment 1: when toggle lights were switched accordingly, expected light lit, indicating the success of designed circuit.

Experiment 2: we were able to successfully display digits 0-7, using 3 toggle switches as 3 bit input and 7 light HEX output.

Appendix C – Links to install and setup the Xilinx ISE suite

Download the Xilinx ISE version 10.1 from the Xilinx website: http://www.xilinx.com/support/download/index.htm.

The device driver is located on the Desktop of the host computer (http://crackers).

Appendix D - Mysql configuration

The FPGA project uses two tables within a single database. The database should have the following.

- The root username should be root, the root password should be fpga.
- A table should be created named 'fpgainfo'; There should be two fields which should be 'fpga' = altera, Xilinx VarChar(20) and 'name' = "","" VarChar(20).
- A table should be created named `userinfo`; There should be 3 fields which should be `username`= VarChar(20), `password`=MD5() VarChar(20), and `admin`= 0 or 1 (1 for administrator and 0 for regular user) INT().

A useful tool for database administration is called phpmyadmin found from http://www.phpmyadmin.net/home_page/index.php. A copy of phpmyadmin with the working database can be found at http://crackers/phpmyadmin/index.php. Please note that phpmyadmin will only work after PHP has been installed on the Host Computer.