

EN 3030 - CIRCUITS AND SYSTEMS DESIGN

FPGA BASED PROCESSOR IMPLEMENTATION

Group Members

A.U.W. Arachchi 130036T H.A.S. Kalhara 130260A W.A.K.N.C.Karunarathne 130282R W.G.A.Prabashwara 130450G

Supervisor:

Dr.Jayathu Samarawickrama

Department of Electronics and Telecommunication,

University Of Moratuwa

August 27, 2016

CPU AND MICROPROCESSOR DESIGN

Overview

A central processing unit (CPU) is the electronic circuitry within a computer that carries out the instructions of a computer program by performing the basic arithmetic, logical, control and input/output (I/O) operations specified by the instructions. Traditionally, the term "CPU" refers to a processor, more specifically to its processing unit and control unit (CU), distinguishing these core elements of a computer from external components such as main memory and I/O circuitry.

A microprocessor is a computer processor which incorporates the functions of a computer's central processing unit (CPU) on a single integrated circuit (IC), or at most a few integrated circuits. The microprocessor is a multipurpose, clock driven, register based programmable electronic device which accepts digital or binary data as input, processes it according to instructions stored in its memory, and provides results as output.

A microprocessor is a computer processor which incorporates the functions of a computer's central processing unit (CPU) on a single integrated circuit (IC), or at most a few integrated circuits. The microprocessor is a multipurpose, clock driven, register based programmable electronic device which accepts digital or binary data as input, processes it according to instructions stored in its memory, and provides results as output.

Microprocessors contain both combinational logic and sequential digital logic. Microprocessors operate on numbers and symbols represented in the binary numeral system.

Thousands of items that were traditionally not computer-related include microprocessors. These include large and small household appliances, cars (and their accessory equipment units), car keys, tools and test instruments, toys, light switches/dimmers and electrical circuit breakers, smoke alarms, battery packs, and hi-fi audio/visual components (from DVD players to phonograph turntables). Such products as cellular telephones, DVD video system and HDTV broadcast systems fundamentally require consumer devices with powerful, low-cost, microprocessors. Increasingly stringent pollution control standards effectively require automobile manufacturers to use microprocessor engine management systems, to allow optimal control of emissions over widely varying operating conditions of an automobile. Non-programmable controls would require complex, bulky, or costly implementation to achieve the results possible with a microprocessor.

Therefore we can say that microprocessors are very important electronic devices for implement modern world applications. Because all the modern world applications depend on microprocessors, to achieve special tasks various types of microprocessors have been built by different companies. Therefore designing and implementing a special microprocessor to fulfill a given task is very important. In this project we look to design and implement such a microprocessor to achieve given tasks with maximum optimization.

RISC: TOP LEVEL DESCRIPTION AND GUIDELINES

Design Plan

We implemented a 12-bit RISC microprocessor based on a simplified version of the MIPS architecture. The processor has 4-bit instruction words and 4 general purpose registers. Every instruction is completed in 2 cycles. An external clock is used as the timing mechanism for the control and data path units. This section includes a summary of the main features of the processor, a description of the pins, a high level diagram of the external interface of the chip, and the instruction word formats.

Specification

- Processor can access 12 x 1024 bits Memory
- Address line size width is 12 bit
- 16 instructions in the instruction set architecture.
- 4 general purpose registers.
- Instruction completion in 2 clock cycles
- External Clock is used.
- 12 external address lines.
- 12 bit Address Register
- 12 bit Temp_Address Register
- 8 bit instruction register
- 12 bit program counter
- 1 bit z flag
- 5 channel mux
- 12 bit Register(Reg_Y)

INSTRUCTION SET ARCHITECTURE(ISA)

GENERAL
ARCHITECTURE, Data
path of the CPU

INSTRUCTION SET	Table of INSTRUCTION SET

The processor consists of 4 bit instructions.

The instruction set of the processor is shown in the table.

Instruction	Instruction Code	Operation(Example)
NOP	0000	No Operation
ADD	0001	ADD R2 R3; R3 = R2 + R3
SUB	0010	SUB R0 R2; R2 = R0 - R2
DIV	0011	-
NOT	0100	NOT R0, R0 = !R0
DD	0101	RD FECH_ADDR R2 xxx
RD	0101	R2 = M[xxx]
WR	0110	WR R3 xxx, - M[xxx] = R3
BR	0111	BR loop1
BRZ	1000	BRZ Exit1
	1001	Not Used
	1010	Not Used
IOSTS	1011	IOSTS R1; R1 = IO_STU
SHFL	1100	SHFL R0, R0 = R0<<1
SHFR	1101	SHFL R0, R0 = R0>>1
ADRI	1110	ADRI BYMEM; Addr = *p(raw_addr)
	1111	rawnum(*); -> value may change by main()

Table: Instruction Set

PROCCESSOR HIARACHY

How individual modules are organized

EN 3030 - CIRCUITS AND SYSTEMS DESIGN
ELECTRONIC AND TELECOMMUNICATION DEPARTMENT — UNIVERSITY OF MORATUWA

VERILOG MODULES The module is the basic unit of hierarchy in Verilog

REGISTER And Verilog Code For Processor MODULE

Register_Unit


```
1
 `timescale 1ns / 1ps
 2
 3
 // Company:
 4
 // Engineer:
5
 11
6
 // Create Date:
 21:45:03 06/04/2016
7
 // Design Name:
 // Module Name:
8
 Register_Unit
9
 // Project Name:
 // Target Devices:
10
11
 // Tool versions:
12
 // Description:
13
 //
14
 // Dependencies:
15
 //
 // Revision:
16
 // Revision 0.01 - File Created
17
18
 // Additional Comments:
19
 11
2.0
 module Register_Unit(data_out,
2.1
22
 data in,
 load,
23
2.4
 clk,
25
 rst);
 parameter word_size=12;
26
2.7
 output [word_size-1:0] data_out;
28
 input [word_size-1:0] data_in;
29
 input
 load;
 input
30
 clk,rst;
31
 [word_size-1:0] data_out;
 reg
32
33
 always @(posedge clk or negedge rst)begin
34
 if(rst==0)
 data_out <= 0;</pre>
35
36
 else if(load)
37
 data_out <= data_in;</pre>
38
 end
 endmodule
39
40
```


D_flop


```
1
 `timescale 1ns / 1ps
 2
 3
 // Company:
 4
 // Engineer:
 //
5
6
 // Create Date:
 21:59:39 06/04/2016
7
 // Design Name:
8
 // Module Name:
 D_flop
9
 // Project Name:
 // Target Devices:
10
11
 // Tool versions:
12
 // Description:
13
 //
14
 // Dependencies:
15
 //
16
 // Revision:
 // Revision 0.01 - File Created
17
18
 // Additional Comments:
19
 //
20
 21
 module D_flop(data_out,
22
 data in,
23
 load,
2.4
 clk,
25
 rst);
26
 output data_out;
 input data_in;
2.7
28
 input load;
29
 input clk,rst;
30
 reg
 data_out;
31
32
 always @(posedge clk or negedge rst)begin
33
 if(rst==0)
34
 data_out <= 0;</pre>
35
 else if(load)
36
 data_out <= data_in;</pre>
37
 end
 endmodule
38
39
```

ADDRESS REGISTER MODULE

And Verilog Code For Processor

Address_Register


```
1
 `timescale 1ns / 1ps
 2
 3
 // Company:
 // Engineer:
 4
 5
 11
 6
 22:07:50 06/04/2016
 // Create Date:
 7
 // Design Name:
 // Module Name:
8
 Address_Register
9
 // Project Name:
 // Target Devices:
10
11
 // Tool versions:
12
 // Description:
13
 //
14
 // Dependencies:
15
 //
16
 // Revision:
 // Revision 0.01 - File Created
17
18
 // Additional Comments:
19
 11
 2.0
2.1
 module Address_Register(data_out,
22
 data in,
23
 data_frm_TmpAddr,
 Load_Add_R,
2.4
25
 Load_frm_TmpAddr,
 Inc_Addr,
26
2.7
 clk,
28
 rst);
29
 parameter addr size=12,
30
 word size=12;
 output [addr_size-1:0] data_out;
31
32
 input [word_size-1:0] data_in;
33
34
 input [addr_size-1:0] data_frm_TmpAddr;
35
36
37
 input
 Load_Add_R,
 Load_frm_TmpAddr,
38
 Inc Addr;
39
40
41
 input
 clk,rst;
42
43
 [addr_size-1:0] data_out;
 reg
44
45
 always @(posedge clk or negedge rst)begin
46
 if(rst==0)
47
 data_out <= 0;</pre>
48
 else if(Load_Add_R)
49
 data_out <= data_in;</pre>
50
 else if(Load_frm_TmpAddr)
51
 data_out <= data_frm_TmpAddr;</pre>
52
 else if(Inc_Addr)
53
 data_out <= data_out + 1'b1;</pre>
54
55
 end
 endmodule
56
57
```

TEMP ADDRESS REGISTER MODULE

And Verilog Code For Processor

TMP ADDR REG


```
1
 `timescale 1ns / 1ps
 2
 3
 // Company:
 // Engineer:
 4
 5
 11
 6
 // Create Date:
 01:34:33 06/22/2016
7
 // Design Name:
 // Module Name:
8
 TMP ADDR REG
9
 // Project Name:
 // Target Devices:
10
11
 // Tool versions:
12
 // Description:
13
 //
14
 // Dependencies:
15
 //
16
 // Revision:
 // Revision 0.01 - File Created
17
18
 // Additional Comments:
19
 11
 2.0
2.1
 module TMP_ADDR_REG( data_out,
22
 data in,
23
 Load_TmpAddr,
 Inc_TmpAddr,
2.4
25
 Inc_TmpAddr_by_reg,
26
 clk,
2.7
 rst);
28
29
 parameter address size=12,
30
 word size = 12;
31
32
 output [address_size-1:0] data_out;
33
 input [word_size-1:0]
34
 data_in;
35
36
37
 input
 Load_TmpAddr,
 Inc_TmpAddr,
38
 Inc_TmpAddr_by_reg;
39
40
41
 input
 clk,rst;
42
 reg
 [address_size-1:0] data_out;
43
44
 always @(posedge clk or negedge rst)begin
45
 if(rst==0)
46
 data_out <= 0;</pre>
47
 else if(Load_TmpAddr)
48
 data_out <= data_in;</pre>
49
 else if(Inc_TmpAddr)
50
 data_out <= data_out + 1'b1;</pre>
51
 else if(Inc_TmpAddr_by_reg)
52
 data_out <= data_out + data_in;</pre>
53
54
 end
55
 endmodule
56
57
```

INSTRUCTION REGISTER MODULE

And Verilog Code For Processor

Instruction_Register

Instruction_Register

```
1
 `timescale 1ns / 1ps
2
 3
 // Company:
 4
 // Engineer:
5
 11
6
 // Create Date:
 22:18:18 06/04/2016
7
 // Design Name:
 // Module Name:
8
 Instruction_Register
9
 // Project Name:
 // Target Devices:
10
11
 // Tool versions:
12
 // Description:
13
 //
14
 // Dependencies:
15
 //
16
 // Revision:
 // Revision 0.01 - File Created
17
18
 // Additional Comments:
19
 11
2.0
 2.1
 module Instruction_Register(data_out,
22
 data in,
23
 load,
2.4
 clk,
25
 rst);
 parameter word_size=8;
26
2.7
 output [word_size-1:0] data_out;
28
 input [word_size-1:0] data_in;
29
 input
 load;
30
 input
 clk,rst;
31
 [word_size-1:0] data_out;
 reg
32
33
 always @(posedge clk or negedge rst)begin
34
 if(rst==0)
 data_out <= 0;</pre>
35
36
 else if(load)
37
 data_out <= data_in;</pre>
38
 end
 endmodule
39
40
```

PROGRAM COUNTER MODULE

And Verilog Code For Processor

Program_Counter

Program_Counter


```
1
 `timescale 1ns / 1ps
 2
 3
 // Company:
 4
 // Engineer:
 //
5
 6
 // Create Date:
 22:22:12 06/04/2016
7
 // Design Name:
 // Module Name:
8
 Program_Counter
9
 // Project Name:
 // Target Devices:
10
11
 // Tool versions:
12
 // Description:
13
 //
14
 // Dependencies:
15
 //
 // Revision:
16
 // Revision 0.01 - File Created
17
18
 // Additional Comments:
19
 11
 2.0
2.1
 module Program_Counter(count,
22
 data in,
23
 Load_PC,
 Inc_PC,
2.4
25
 clk,
26
 rst);
2.7
 parameter word_size=12;
28
 output [word_size-1:0] count;
29
 input [word size-1:0] data in;
30
 input
 Load_PC,Inc_PC;
 input
31
 clk,rst;
32
 reg
 [word_size-1:0] count;
33
 always @(posedge clk or negedge rst)begin
34
 if(rst==0)
35
36
 count <= 0;
37
 else if(Load_PC)
 count <= data_in;</pre>
38
39
 else if(Inc_PC)
40
 count <= count + 1'b1;</pre>
41
 end
42
 endmodule
43
```

MULTIPLEXER And Verilog Code For Processor MODULE

Multiplexer_5ch


```
1
 `timescale 1ns / 1ps
2
 3
 // Company:
 4
 // Engineer:
5
 //
6
 // Create Date:
 22:38:41 06/04/2016
7
 // Design Name:
 // Module Name:
8
 Multiplexer_5ch
9
 // Project Name:
 // Target Devices:
10
11
 // Tool versions:
12
 // Description:
13
 //
14
 // Dependencies:
15
 //
16
 // Revision:
 // Revision 0.01 - File Created
17
18
 // Additional Comments:
19
 //
20
 21
 module Multiplexer_5ch(mux_out,
22
 data_a, data_b, data_c, data_d, data_e,
23
 sel);
2.4
25
 parameter word_size=12;
26
27
 output [word_size-1:0] mux_out;
28
 input [word_size-1:0] data_a, data_b, data_c, data_d, data_e;
29
 input [2:0] sel;
30
31
 assign mux_out = (sel===3'b000)?data_a:(sel===3'b001)
32
 ?data_b:(sel===3'b010)
 ?data_c:(sel===3'b011)
33
34
 ?data_d:(sel===3'b100)
35
 ?data_e:8'bx;
36
 endmodule
37
```


Alu_RISC


```
1
 `timescale 1ns / 1ps
 2
 3
 // Company:
 // Engineer:
 4
 5
 11
 6
 10:10:26 06/05/2016
 // Create Date:
7
 // Design Name:
8
 // Module Name:
 Alu RISC
9
 // Project Name:
 // Target Devices:
10
11
 // Tool versions:
12
 // Description:
13
 //
14
 // Dependencies:
15
 //
16
 // Revision:
 // Revision 0.01 - File Created
17
18
 // Additional Comments:
19
 11
 2.0
2.1
 module Alu_RISC(alu_zero_flag,
22
 alu out,
23
 Div_done,
2.4
25
 data_1,
26
 data_2,
2.7
 sel,
28
 Start_Div,
29
 clk,
30
 rst);
31
32
 parameter word_size=12;
33
 parameter op_size=4;
34
 parameter NOP = 4'b0000,
35
36
 ADD = 4'b0001,
37
 SUB = 4'b0010,
 DIV = 4'b0011,
38
 NOT = 4'b0100,
39
40
 RD
 = 4'b0101,
41
 WR = 4'b0110,
42
 BR = 4'b0111,
43
 BRZ = 4'b1000,
44
 SHFL = 4'b1100,
45
 SHFR = 4'b1101;
46
47
 output
 alu_zero_flag, Div_done;
48
 output [word_size-1:0] alu_out;
49
 input [word_size-1:0] data_1, data_2;
50
 input [op_size-1:0]
51
52
 input Start_Div,
53
 clk,
54
 rst;
55
56
 wire [word_size-1:0] div;
57
58
 reg [word_size-1:0] dividend;
59
60
 wire div_done;
61
 [word_size-1:0] alu_out;
62
 //reg
```

```
63
 [word_size-1:0] accumelator;
 reg
64
 assign alu_zero_flag = ~|alu_out;
65
66
 assign alu_out = (div_done==1'b1) ? div : accumelator;
 assign Div_done = div_done;
67
68
69
 always @(sel or data_1 or data_2)begin:ALU_OPERATIONS
70
 case(sel)
71
 NOP
 : accumelator = 0;
72
 : accumelator = data_1 + data_2; //Reg_Y + Bus_1
 ADD
73
 : accumelator = data_1 - data_2;
 SUB
74
 DIV
 : //dividend = data_1;
75
 NOT
 : accumelator = ~data_2;
 //~Bus_1
76
 SHFL : accumelator = {data_2[word_size-2:0],1'b0};
77
 SHFR : accumelator = {1'b0,data_2[word_size-1:1]};
 default accumelator = 0;
78
79
 endcase
80
 end
81
 // Instantiate the division_unit
82
 Division_Unit division_unit (
83
84
 .Div_out(div),
85
 .Div_done(div_done),
 .divisor(data_2),
86
87
 .dividend(data_1),
88
 .Start_Div(Start_Div),
 .clk(clk),
89
90
 .rst(rst)
91
 );
92
93
 endmodule
94
```


Memory_Unit


```
1
 `timescale 1ns / 1ps
 2
 3
 // Company:
 // Engineer:
 4
 5
 11
 11:19:10 06/07/2016
 6
 // Create Date:
 7
 // Design Name:
8
 // Module Name:
 Memory_Unit
9
 // Project Name:
 // Target Devices:
10
11
 // Tool versions:
 // Description:
12
13
 //
14
 // Dependencies:
15
 11
 // Revision:
16
 // Revision 0.01 - File Created
17
18
 // Additional Comments:
19
 2.0
2.1
 module Memory_Unit(data_out,
2.2
 data in,
23
 address,
2.4
 write,
25
 clk);
26
 parameter word_size
 = 12,
2.7
 address_size = 12,
28
 memory_size = 1024;
29
30
 output [word_size-1:0] data_out;
31
32
 input [word_size-1:0]
 data in;
33
 input [address_size-1:0] address;
34
 input
 write;
 input
35
 clk;
36
37
 // declaring the RAM cells.
 reg [word_size-1:0] memory [memory_size-1:0];
38
 // data flow modeling for memory out.
39
40
 assign data_out = memory[address];
41
42
 // behavior of the data writing to the momory.
43
 always @(posedge clk)begin:MEMORY_WRITING
44
 if(write==1'b1)
45
 memory[address] = data_in;
46
 end
47
48
49
 initial begin
50
51
 //$readmemb("final_asm.dat", memory);
52
 // @000
53
54
 memory[0] = 12'b0000_00_00;
 // 0. NOP
55
 memory[1] = 12'b0101_00_00;
 // 1. loop1: RD FECH_ADDR R0 ; R0 = NOT_EMPTY_STU
56
 memory[2] = 12'b100110000;
 // 2.
 304
57
 memory[3] = 12'b1011_00_01;
 // 3.
 IOSTS R1
 ; R1 = IO_STU
58
 memory[4] = 12'b0010_01_00;
 // 4.
 SUB R1 R0
 ; R0 = R1- R0
59
 memory[5] = 12'b1000_00_00;
 // 5.
 BRZ Exit1
 // 6.
60
 memory[6] = 12'b01001010
 74
61
 memory[7] = 12'b0000_00_00;
 // 7.
 NOP
 BR loop1
62
 memory[8] = 12'b0111_00_00 ;
 // 8.
```

```
63
 memory[9] = 12'b00000001;
 // 9.
 1
64
65
66
67
 68
 69
70
 memory[10] = 12'b1110_00_10;
 // 10.
 ADRI BYMEM
 ; Addr =
 *p(raw_addr)
 memory[11] = 12'b11110111
 // 11.
71
 rawnum(*)
 ; -> value
 may change by main()
 memory[12] = 12'b0101_10_00 ;
 // 12.
 RD FECH VAL RO
72
 ; R0 = i =
 0; :Exit1
73
 memory[13] = 12'b00000000
 // 13.
 0
74
 memory[14] = 12'b0101_10_01 ;
 // 14.
 RD FECH_VAL R1
 ; R1 = j1 =
 // 15.
75
 memory[15] = 12'b00000001
 1
76
 memory[16] = 12'b0101_10_10 ;
 // 16.
 loop1: RD FECH_VAL R2
 ; R2 = SIZE
77
 memory[17] = 12'b100000000
 // 17.
 16
 // 18.
 memory[18] = 12'b0010_00_10 ;
 SUB R0 R2
 ; R2 = R0
78
 - R2 // we should keep i(R0) alive
79
 memory[19] = 12'b1000 00 00 ;
 // 19.
 BR7
80
 memory[20] = 12'b00100100
 // 20.
 Exit2(36)
81
 ////
82
 memory[21] = 12'b0101_00_10 ;
 // 21.
 RD FECH_ADDR R2 ; R2 =
 NOT_EMPTY_STU
 memory[22] = 12'b100110000 ;
83
 // 22.
 304
84
 memory[23] = 12'b1011_00_11 ;
 // 23.
 IOSTS R3
 ; R3 =
 IO STU
85
 memory[24] = 12'b0010_11_10 ;
 // 24.
 SUB R3 R2
 i R2 = R3 -
 memory[25] = 12'b1000_00_0;
 // 25.
86
 BRZ
 memory[26] = 12'b00011101
87
 // 26.
 DOIF1(29)
 memory[27] = 12'b0111_00_00 ;
 // 27.
88
 BR
 memory[28] = 12'b000010101 ;
 // 28.
89
 loop1(21) ;go nack and
 wait for data
90
 memory[29] = 12'b1001_00_00 ;
 // 29.
 DOIF1: IOCMD PO
 memory[30] = 12'b1010_11_00 ;
 // 30.
 IORW R3 IO_R
91
 memory[31] = 12'b0110_11_01;
 // 31.
 WR R3 NFECH ADDR
92
93
 memory[32] = 12'b1110_00_00 ;
 ADRI BYONE
 // 32.
94
 ////
95
 memory[33] = 12'b0001_01_00 ;
 // 33.
 ADD R1 R0
 ; R0 =
 R1(j2=1) + R0
96
 memory[34] = 12'b0111_00_00 ;
 // 34.
 BR
 // 35.
97
 memory[35] = 12'b00010000
 loop1(16)
 // 36.
98
 memory[36] = 12'b0111_00_00 ;
 BR
 // 37.
99
 memory[37] = 12'b00011101
 EXIT_ALL (*) ; -> value may
 change by main()
100
101
102
103
 104
105
 106
107
 ; R0 = k = 0;
 memory[38] = 12'b0101_10_00 ;
 // 38.
 RD FECH_VAL R0
108
 memory[39] = 12'b000000000;
 // 39.
 0
109
 ////
110
111
 //(0,0)
112
 memory[40] = 12'b1110_00_10;
 // 40. loop: ADRI BYMEM
 ; 306 :
 FIMG_BASEO_ADDR_L
```

```
113
 memory[41] = 12'b100110010 ;
 // 41.
 306
114
115
 memory[42] = 12'b0101_10_11 ;
 // 42.
 RD FECH_VAL R3
 ; R3 = 0; ->
 total
 memory[43] = 12'b00000000
116
 // 43.
117
118
 memory[44] = 12'b1110_00_01 ;
 // 44.
 ADRI RO BYREG
 memory[45] = 12'b0101 01 10 ;
119
 // 45.
 RD NFECH ADDR R2
 ; R2 =
 filterd_pixel_val
 ADD R2 R3
 // 46.
120
 memory[46] = 12'b0001_10_11 ;
 ; R3 = R2 + R3
121
122
 memory[47] = 12'b1110_00_00 ;
 // 47.
 ADRI BYONE
123
124
 //(0,1)
 memory[48] = 12'b0101_01_10 ;
125
 // 48.
 RD NFECH ADDR R2
 ; R2 =
 filterd_pixel_val
 memory[49] = 12'b0001_10_11 ;
 // 49.
 ; R3 = R2 + R3
126
 ADD R2 R3
127
128
 //(1,0)
129
 memory[50] = 12'b1110_00_10 ;
 // 50.
 ADRI BYMEM
 ;254 :
 FIMG_BASE1_ADDR_L
 memory[51] = 12'b100110011 ;
 // 51.
130
 307
 ; fixed to be
 FROW1
 // 52.
 memory[52] = 12'b1110_00_01 ;
 ADRI RO BYREG
131
132
 memory[53] = 12'b0101_01_10 ;
 // 53.
 RD NFECH_ADDR R2
 ; R2 =
 filterd_pixel_val
133
 memory[54] = 12'b0001_10_11 ;
 // 54.
 ADD R2 R3
 ; R3 = R2 + R3
134
135
 memory[55] = 12'b1110_00_00 ;
 // 55.
 ADRI BYONE
136
137
 //(1,1)
 memory[56] = 12'b0101_01_10 ;
138
 // 56.
 RD NFECH ADDR R2
 ; R2 =
 filterd pixel val
139
 memory[57] = 12'b0001_10_11 ;
 // 57.
 ADD R2 R3
 ; R3 = R2 + R3
140
141
 memory[58] = 12'b1101_00_11 ;
 // 58.
 SHFR R3
142
 memory[59] = 12'b1101_00_11 ;
 // 59.
 SHFR R3
143
 memory[60] = 12'b1010_11_01 ;
 // 60.
144
 IORW R3 IO W
145
 memory[61] = 12'b1001_00_01;
 IOCMD P1
 // 61.
146
 ////
147
 memory[62] = 12'b0101_10_10 ;
 // 62.
 RD FECH_VAL R2
 ; R2 = SIZE = 254
148
 memory[63] = 12'b111111110
 // 63.
 14
149
 memory[64] = 12'b0010_00_10 ;
 // 64.
 SUB R0 R2
 R2 = R0 - R2 //
 we should keep i(R0) alive
150
 memory[65] = 12'b1000_00_0;
 // 65.
 BRZ
 memory[66] = 12'b01001000
 // 66.
151
 Exit1(72)
 memory[67] = 12'b0101_10_01 ;
152
 // 67.
 RD FECH_VAL R1
 ; R1 = 2;
 // 68.
153
 memory[68] = 12'b00000010
154
 memory[69] = 12'b0001_01_00 ;
 // 69.
 ADD R1 R0
 ; R0 = R1(j2=2) +
 // 70.
155
 memory[70] = 12'b0111_00_00 ;
 BR
 // 71.
156
 memory[71] = 12'b000101000;
 loop(40)
157
 memory[72] = 12'b0111_00_00 ;
 // 72. Exit1: BR
 memory[73] = 12'b00011101
158
 // 73.
 (**) ; -> value may
 EXIT_ALL
 change by main()
159
160
161
162
163
 164
```

```
165
166
167
 memory[74] = 12'b0101_10_00 ; // 74. RD FECH_VAL R0 ; R0 = k = 0;
168
 memory[75] = 12'b00000000;
 // 75.
169
170
 ////
 memory[76] = 12'b0110_00_00; // 76. loop: WR R0 FECH_ADDR memory[77] = 12'b100101100; // 77. 300
171
 ;save R0
172
173
174
 //-----call1 get_rawdata()-----//
 RD FECH_VAL R0
175
 memory[78] = 12'b0101_10_00; // 78.
 306
 // 79.
176
 memory[79] = 12'b100110010 ;
 memory[80] = 12'b0110_00_00 ; // 80.
177
 WR RO FECH ADDR
178
 memory[81] = 12'b000001011 ;
 // 81.
 11
179
 // 82.
 RD FECH_VAL R0
180
 memory[82] = 12'b0101_10_00 ;
 memory[83] = 12'b001011000 ;
memory[84] = 12'b0110_00_00 ;
memory[85] = 12'b000100101 ;
 // 83.
181
 88
182
 // 84.
 WR RO FECH_ADDR
183
 memory[85] = 12'b000100101 ;
 // 85.
 37`
184
 185
186
187
 ----//
188
189
 //----call2 get rawdata()-----//
190
191
 memory[88] = 12'b0101_10_00; // 88. RD FECH_VAL R0
 // 89.
192
 memory[89] = 12'b100110011 ;
 307
193
 memory[90] = 12'b0110 00 00 ;
 // 90.
 WR RO FECH ADDR
194
 memory[91] = 12'b000001011 ;
 // 91.
 11
195
 memory[92] = 12'b0101_10_00 ;
 // 92.
196
 RD FECH VAL RO
 memory[92] = 12'b0101_10_00; // 92.

memory[93] = 12'b001100010; // 93.

memory[94] = 12'b0110_00_00; // 94.
 // 93.
197
198
 WR RO FECH ADDR
199
 memory[95] = 12'b000100101 ;
 // 95.
 37`
200
201
 memory[96] = 12'b0111 00 00 ;
 // 96.
 BR
 memory[96] = 12^{\circ}B0111_00_00 , // 96.
memory[97] = 12^{\circ}b000001010 ; // 97.
 10 // get_rawdata()
202
203
 //----//
204
 memory[98] = 12'b0101_10_00 ; // 98.
205
 RD FECH VAL RO
 memory[99] = 12'b001101000 ; // 99.
memory[100] = 12'b0110_00_00; // 100.
206
 104
207
 // 100.
 WR RO FECH_ADDR
208
 memory[101] = 12'b001001001;
 // 101.
 73
209
210
 memory[102] = 12'b0111_00_00;
 // 102.
 BR
211
 38 // sample()
 memory[103] = 12'b000100110 ;
 // 103.
212
213
 // 104.
 memory[104] = 12'b1001_00_10;
 IOCMD P2
214
215
 ////
 memory[105] = 12'b0101_00_00; // 105.
 RD FECH_ADDR RO ; restore
216
 RO for outer loop
217
 memory[106] = 12'b100101100 ;
 // 106.
 300
218
219
 // 107.
 memory[107] = 12'b0101_10_10;
 RD FECH_VAL R2 ; R2 = SIZE =
 254
220
 memory[108] = 12'b11111110 ;
 // 108.
 14
 memory[109] = 12'b0010_00_10;
 // 109.
 SUB R0 R2
 ; R2 = R0 - R2
221
 // we should keep i(R0) alive
 // 110.
222
 memory[110] = 12'b1000_00_0;
 BRZ
223
 memory[111] = 12'b01110101 ;
 // 111.
 Exit(117)
```

Sat Aug 27 16:28:45 2016

```
// 112.
224
 memory[112] = 12'b0101_10_01;
 RD FECH_VAL R1 ; R1 = 2;
225
 memory[113] = 12'b00000010 ;
 // 113.
 // 114.
226
 memory[114] = 12'b0001_01_00;
 ADD R1 R0
 ; R0 = R1(j2=2)
 + R0
 // 115.
227
 memory[115] = 12'b0111_00_00;
 BR
228
 memory[116] = 12'b001001100 ;
 // 116.
 loop(76)
229
 memory[117] = 12'b11110000 ;
 //
 OFF : Exit1
230
231
232
 //@130
233
 memory[304] = 12'b0000_0001_1000;
234
 memory[305] = 12'b0000_0000_1000;
235
 memory[306] = 12'b0001_0100_0000;
236
 memory[307] = 12'b0010_0100_0000;
237
238
 end
239
240
 endmodule
241
```

PROCESSING UNIT MODULE

And Verilog Code For Processor

```
1
 `timescale 1ns / 1ps
 2
 3
 // Company:
 4
 // Engineer:
 5
 11
 6
 // Create Date:
 17:07:44 06/05/2016
7
 // Design Name:
8
 // Module Name:
 Processing_unit
9
 // Project Name:
 // Target Devices:
10
11
 // Tool versions:
12
 // Description:
13
 //
14
 // Dependencies:
15
 //
16
 // Revision:
 // Revision 0.01 - File Created
17
18
 // Additional Comments:
19
 2.0
2.1
 module Processing_unit(instruction,
22
 Zflaq,
23
 address,
2.4
 Bus_1,
25
 Div_done,
26
2.7
 io_status,
2.8
 io_word,
29
 mem word,
30
 Load R0,
31
 Load_R1,
32
 Load_R2,
33
 Load R3,
 Load_PC,
34
 Load_IR,
35
36
 Load_TmpAddr,
37
 Load_Add_R,
38
 Load_Reg_Y,
39
 Load_Reg_Z,
40
 Load Reg Div,
 Clear_Reg_Div,
41
42
 Inc_PC,
43
 Load_frm_TmpAddr,
 Inc_Addr,
44
45
 Inc_TmpAddr,
46
 Inc_TmpAddr_by_reg,
47
 Sel_Bus_1_Mux,
48
 Sel_Bus_2_Mux,
49
 Start_Div,
50
 clk,
51
 rst);
52
53
 parameter
 instruction_size = 8;
54
 word_size = 12;
 parameter
55
 addr_size = 12;
 parameter
56
 parameter
 op_size
 = 4;
57
 parameter
 Sel1_size = 3;
58
 parameter
 Sel2\_size = 3;
59
60
 output [instruction_size-1:0] instruction;
61
 output [word_size-1:0] Bus_1;
62
 output [addr_size-1:0] address;
```

```
Zflag, Div_done;
 63
 output
 64
 65
 input
 [word_size-1:0] mem_word;
 [word_size-1:0] io_word;
 66
 input
 [word_size-1:0] io_status;
 67
 input
 68
 69
 input
 Load_R0,
 70
 Load_R1,
 71
 Load_R2,
 72
 Load_R3,
 73
 Load PC,
 74
 Load_IR,
 75
 Load_TmpAddr,
 76
 Load_Add_R,
 77
 Load_Reg_Y,
 78
 Load_Reg_Z,
 79
 Load_Reg_Div,
 80
 Clear_Reg_Div,
 81
 Inc PC,
 Load_frm_TmpAddr,
 82
 83
 Inc_Addr,
 84
 Inc TmpAddr,
 Inc_TmpAddr_by_reg,
 85
 Start_Div;
 86
 87
 88
 input [Sel1_size-1:0]
 Sel_Bus_1_Mux;
 89
 input [Sel2_size-1:0]
 Sel_Bus_2_Mux;
 90
 input
 clk, rst;
 91
 92
 wire [word size-1:0]
 Bus 2;
 93
 wire [word_size-1:0]
 R0_out;
 94
 wire
 [word_size-1:0]
 R1_out;
 95
 wire
 [word_size-1:0]
 R2_out;
 wire [word_size-1:0]
 96
 R3_out;
 wire [word_size-1:0]
 97
 PC_count;
 98
 wire [word_size-1:0]
 Y_value;
 99
 wire [word_size-1:0]
 alu_out;
100
 alu_zero_flag, Div_done_frm_alu;
101
 wire
102
103
 wire [addr_size-1:0] TmpAddr_to_Addr;
104
105
 wire [op_size-1:0]
 op_code = instruction[instruction_size-1:instruction_size-
 op_size]; //implicitly assign opcode from
106
107
108
109
 //the instruction to be decoded to the op_code.
110
 // Instantiate the data registers
111
 Register_Unit R0 (
112
 .data_out(R0_out),
113
 .data_in(Bus_2),
114
 .load(Load_R0),
115
 .clk(clk),
116
 .rst(rst)
117
 );
118
119
 Register_Unit R1 (
120
 .data_out(R1_out),
121
 .data_in(Bus_2),
122
 .load(Load_R1),
123
 .clk(clk),
```

```
124
 .rst(rst)
125
 );
126
 Register_Unit R2 (
127
128
 .data_out(R2_out),
 .data_in(Bus_2),
129
130
 .load(Load_R2),
131
 .clk(clk),
132
 .rst(rst)
133
 );
134
135
 Register_Unit R3 (
136
 .data_out(R3_out),
137
 .data_in(Bus_2),
138
 .load(Load_R3),
 .clk(clk),
139
140
 .rst(rst)
141
 );
142
143
 Register_Unit Reg_Y (
144
 .data_out(Y_value),
 .data in(Bus 2),
145
 .load(Load_Reg_Y),
146
 .clk(clk),
147
148
 .rst(rst)
149
 );
150
151
 // Instantiate the especial registers
152
 /*
153
 DFF_flag Reg_Div (
154
 .data_out(Div_done),
155
 .data_in(Div_done_frm_alu),
156
 .load(Load_Reg_Div),
157
 .clr(Clear_Reg_Div),
158
 .clk(clk),
159
 .rst(rst)
160
 );
 * /
161
162
 D_flop Reg_Z (
163
 .data out(Zflag),
164
 .data_in(alu_zero_flag),
165
 .load(Load_Reg_Z),
166
 .clk(clk),
167
 .rst(rst)
168
 );
169
170
 Address_Register Add_R (
 .data_out(address),
171
172
 .data_in(Bus_2),
173
 .data_frm_TmpAddr(TmpAddr_to_Addr),
174
 .Load_Add_R(Load_Add_R),
175
 .Load_frm_TmpAddr(Load_frm_TmpAddr),
176
 .Inc_Addr(Inc_Addr),
177
 .clk(clk),
178
 .rst(rst)
179
 );
180
181
 // Instantiate the TmpAddr
 TMP_ADDR_REG TmpAddr (
182
183
 .data_out(TmpAddr_to_Addr),
184
 .data_in(Bus_2),
185
 .Load_TmpAddr(Load_TmpAddr),
```

```
186
 .Inc_TmpAddr(Inc_TmpAddr),
187
 .Inc_TmpAddr_by_reg(Inc_TmpAddr_by_reg),
188
 .clk(clk),
189
 .rst(rst)
190
 );
191
192
 Instruction_Register IR (
193
 .data_out(instruction),
194
 .data_in(Bus_2[7:0]),
195
 .load(Load_IR),
196
 .clk(clk),
197
 .rst(rst)
198
 );
199
200
 Program_Counter PC (
201
 .count(PC_count),
202
 .data_in(Bus_2),
203
 .Load_PC(Load_PC),
204
 .Inc_PC(Inc_PC),
205
 .clk(clk),
206
 .rst(rst)
207
 );
208
209
 // Instantiate the mux modules
 Multiplexer_5ch Mux_1 (
210
211
 .mux_out(Bus_1),
212
 .data_a(R0_out),
213
 .data_b(R1_out),
214
 .data c(R2 out),
215
 .data_d(R3_out),
 .data_e(PC_count),
216
217
 .sel(Sel_Bus_1_Mux)
218
 );
219
220
 Multiplexer_5ch Mux_2 (
221
 .mux_out(Bus_2),
222
 .data_a(alu_out),
223
 .data_b(Bus_1),
224
 .data_c(mem_word),
225
 .data d(io word),
226
 .data_e(io_status),
 .sel(Sel_Bus_2_Mux)
227
228
 );
229
 // Instantiate the ALU
230
231
 Alu_RISC ALU (
232
 .alu_zero_flag(alu_zero_flag),
233
 .alu_out(alu_out),
234
 .Div_done(Div_done),
235
 .data_1(Y_value),
236
 .data_2(Bus_1),
237
 .sel(op_code),
238
 .Start_Div(Start_Div),
239
 .clk(clk),
240
 .rst(rst)
241
 );
242
 endmodule
243
```

CONTROL UNIT And Verilog Code For Processor MODULE

Control_Unit instruction(7:0) IO_Addr_cmds(1:0) Sel_Bus_1_Mux(2:0) Sel_Bus_2_Mux(2:0) Clear_Reg_Div Inc_Addr Inc_PC clk Inc_TmpAddr Inc_TmpAddr_by_reg IO_operation_enable Load_Add_R Load_frm_TmpAddr Div_done Load_IR Load_PC Load_Reg_Div Load_Reg_Y Load_Reg_Z Load_R0 rst Load_R1 Load_R2 Load_R3 Load_TmpAddr Start_Div write zero Control_Unit

```
1
 `timescale 1ns / 1ps
 2
 3
 // Company:
 // Engineer:
 4
 //
 5
 6
 21:59:55 06/05/2016
 // Create Date:
7
 // Design Name:
8
 // Module Name:
 Control_Unit
9
 // Project Name:
 // Target Devices:
10
11
 // Tool versions:
12
 // Description:
13
 //
14
 // Dependencies:
15
 //
16
 // Revision:
 // Revision 0.01 - File Created
17
18
 // Additional Comments:
19
 11
 2.0
21
 module Control_Unit(Load_R0,
 Load R1,
22
23
 Load_R2,
 Load_R3,
2.4
25
 Load_PC,
26
 Load_IR,
2.7
 Load_Add_R,
28
 Load_TmpAddr,
29
 Inc Addr,
 Inc_TmpAddr_by_reg,
30
 Inc_TmpAddr,
31
32
 Load_Reg_Y,
33
 Load_Reg_Z,
34
 Load_Reg_Div,
 Clear_Reg_Div,
35
36
 Inc_PC,
37
 Load_frm_TmpAddr,
38
 Sel_Bus_1_Mux,
39
 Sel_Bus_2_Mux,
40
 write,
41
 IO_Addr_cmds,
42
 IO_operation_enable,
43
 Start_Div,
44
45
46
 instruction,
47
 zero,
 Div_done,
48
49
 clk,
50
 rst);
51
52
 parameter
 word\_size = 8,
53
 op_size
 = 4,
54
 state_size = 5,
55
 = 2,
 src_size
 dest\_size = 2,
56
57
 Sell_size = 3,
58
 Sel2\_size = 3,
59
 IO_cmd_size =2;
60
61
 //state codes
62
 parameter
 S_idle
 = 5'b00000,
```

```
63
 = 5'b00001,
 S fet1
 64
 = 5'b00010,
 S_fet2
 65
 S_dec
 = 5'b00011,
 = 5'b00100,
 66
 S_ex1
 S_rd1
 = 5'b00101,
 67
 = 5'b00110,
 68
 S_rd2
 69
 S_wr1
 = 5'b00111,
 70
 S_wr2
 = 5'b01000,
 71
 S_br1
 = 5'b01001,
 72
 = 5'b01010,
 S_br2
 73
 S adrfc1
 = 5'b01011,
 74
 S_adrfc2
 = 5'b01100,
 75
 S_adrfc3
 = 5'b01101,
 76
 S_div1
 = 5'b01110,
 77
 S div2
 = 5'b01111,
 78
 S_div1_wast= 5'b10000,
 79
 S_halt
 = 5'b11111;
 80
 //opcodes
 81
 parameter
 NOP
 = 4'b0000,
 ADD
 82
 = 4'b0001,
 SUB
 = 4'b0010,
 83
 84
 DIV
 = 4'b0011,
 85
 NOT
 = 4'b0100,
 = 4'b0101,
 86
 RD
 87
 WR
 = 4'b0110,
 88
 = 4'b0111,
 BR
 89
 BRZ
 = 4'b1000,
 90
 IOCMD
 = 4'b1001,
 91
 IORW
 = 4'b1010,
 92
 IOSTS
 = 4'b1011.
 93
 = 4'b1100,
 SHFL
 94
 SHFR
 = 4'b1101,
 95
 ADRI
 = 4'b1110;
 96
 //source and destination codes
 = 2'b00,
 97
 parameter
 R0
 98
 R1
 = 2'b01,
 99
 R2
 = 2'b10,
 = 2'b11;
100
 R3
101
102
 //IO address
103
 parameter P0 = 2'b00,
104
 P1 = 2'b01,
105
 P2 = 2'b10;
106
107
 parameter IO_R = 2'b00,
108
 IO_W = 2'b01;
109
110
 localparam BYONE
 = 2'b00,
111
 BYREG
 = 2'b01,
112
 BYMEM
 = 2'b10,
113
 ADRSV
 = 2'b11;
114
115
 localparam SAVEADDR = 2'b00,
116
 RESTADDR = 2'b01;
117
118
 localparam FECH_ADDR = 2'b00,
119
 NFECH\_ADDR = 2'b01,
120
 FECH_VAL
 = 2'b10;
121
122
 Load_R0,
 output
123
 Load_R1,
124
 Load_R2,
```

```
125
 Load R3,
126
 Load_PC,
127
 Load_IR,
128
 Load_TmpAddr,
129
 Load_Add_R,
130
 Inc_Addr,
131
 Inc_TmpAddr,
132
 Inc_TmpAddr_by_reg,
133
 Load_Reg_Y,
134
 Load_Reg_Z,
135
 Load_Reg_Div,
136
 Clear_Reg_Div,
137
 Inc_PC,
138
 Load_frm_TmpAddr,
139
 Start_Div;
140
141
142
143
144
 output [Sel1_size-1:0]
145
 Sel_Bus_1_Mux;
 output [Sel2_size-1:0]
146
 Sel_Bus_2_Mux;
147
 output [IO_cmd_size-1:0] IO_Addr_cmds;
 write;
148
 output
149
 output
 IO_operation_enable;
150
151
 input [word_size-1:0] instruction;
152
 input
 zero,
153
 Div done,
154
 clk,
155
 rst;
156
157
 reg [state_size-1:0]
 state, next_state;
158
 Load_R0,
 reg
159
 Load_R1,
160
 Load_R2,
161
 Load R3,
162
 Load_PC,
163
 Load IR,
164
 Load Add R,
165
 Load_Reg_Y,
166
 Load_Reg_Z,
167
 Load_Reg_Div,
168
 Clear_Reg_Div,
169
 Inc_PC,
170
 write,
171
 IO_operation_enable,
172
 Start_Div;
173
174
175
 Load_TmpAddr,
 reg
176
 Inc_Addr,
177
 Inc_TmpAddr,
 Inc_TmpAddr_by_reg,
178
179
 Load_frm_TmpAddr;
180
181
 reg
 Sel_R0,
182
 Sel_R1,
183
 Sel_R2,
184
 Sel_R3,
185
 Sel_PC;
186
```

```
Control_Unit.v
 187
 188
 Sel_ALU,
 reg
 189
 Sel_Bus_1,
 190
 Sel_Mem,
 191
 Sel_IO,
 192
 Sel_IO_Stus;
 193
 194
 Addr p0,
 reg
 195
 Addr p1,
 Addr_p2,
 196
 197
 write data io;
 198
 199
 200
 err_flag;
 reg
 201
 202
 //implicitly assign values from the instruction
 wire [op_size-1:0] opcode = instruction[word_size-1:word_size-op_size];
 203
 wire [src_size-1:0] src = instruction[src_size+dest_size-1:dest_size];
 204
 205
 wire [dest_size-1:0] dest = instruction[dest_size-1:0];
 206
 207
 //Mux selectors
 assign Sel Bus 1 Mux[Sel1 size-1:0] = Sel R0 ? 3'b000 :
 208
 209
 Sel R1 ? 3'b001 :
 Sel_R2 ? 3'b010 :
 210
 211
 Sel_R3 ? 3'b011 :
 212
 Sel_PC ? 3'b100 : 3'bx;
 213
 214
 assign Sel_Bus_2_Mux[Sel2_size-1:0] = Sel_ALU
 ? 3'b000 :
 215
 Sel_Bus_1 ? 3'b001 :
 216
 Sel Mem
 ? 3'b010 :
 ? 3'b011 :
 217
 Sel IO
 Sel_IO_Stus ? 3'b100 : 3'bx;
 218
 219
 220
 //IO address select
 assign IO_Addr_cmds[IO_cmd_size-1:0] = Addr_p0
 ? 2'b00:
 221
 222
 Addr_p1
 ? 2'b01:
 223
 Addr p2
 ? 2'b10:
 write_data_io ? 2'b11: 2'bx;
 224
 225
 226
 always @(posedge clk or negedge rst)begin:STATE TRANSITION
 227
 if(rst==0)begin
 228
 state = S_idle;
 229
 //next_state = S_idle;
 230
 end
 231
 else
 232
 state = next_state;
 233
 end
 234
 235
 always @(state or opcode or src or dest or zero)begin:OUTPUT_AND_NEXT_STATE
 //state or opcode or src or dest or zero
 236
 Sel R0 = 1'b0;
 Sel_R1 = 1'b0;
 237
 = 1'b0;
 238
 Sel_R2
 239
 Sel_R3
 = 1'b0;
 240
 Sel_PC = 1'b0;
 241
 242
 243
 Load_R0 = 1'b0;
 244
 Load_R1 = 1'b0;
 245
 Load_R2 = 1'b0;
 246
 Load_R3 = 1'b0;
 247
 Load_PC = 1'b0;
```

```
248
 Load_IR = 1'b0;
249
 Load_Add_R = 1'b0;
250
 Load_Reg_Y = 1'b0;
251
 Load_Reg_Z = 1'b0;
252
 Load_Reg_Div = 1'b0;
253
 Clear_Reg_Div = 1'b0;
254
 Inc_PC = 1'b0;
 write = 1'b0;
255
256
 IO_operation_enable = 1'b0;
257
258
 Sel ALU = 1'b0;
259
 Sel_Bus_1 = 1'b0;
260
 Sel\_Mem = 1'b0;
261
 Sel_IO = 1'b0;
 Sel_IO_Stus=1'b0;
262
263
 Load_TmpAddr = 1'b0;
264
265
 Inc_Addr = 1'b0;
266
 Inc TmpAddr = 1'b0;
267
 Inc_TmpAddr_by_reg = 1'b0;
268
269
 Load frm TmpAddr = 1'b0;
270
 Addr_p0 = 1'b0;
271
272
 Addr_p1 = 1'b0;
273
 Addr_p2 = 1'b0;
274
 write_data_io = 1'b0;
275
 err_flag = 1'b0;
276
277
 Start Div = 1'b0;
278
279
 next_state = state;
280
281
 case(state)
282
 S_idle: next_state = S_fet1; //state 0
283
284
 S_fet1: begin
 //state 1
285
 next_state = S_fet2;
286
 Sel_PC = 1'b1;
287
 Sel_Bus_1 = 1'b1;
288
 Load_Add_R = 1'b1;
289
 end
290
291
 S_fet2: begin
292
 next_state = S_dec; //state 2
293
 Sel\_Mem = 1'b1;
294
 Load_IR = 1'b1;
295
 Inc_PC = 1'b1;
296
 end
297
298
 S_dec: begin
 //state 3
299
 case(opcode)
300
 NOP: next_state = S_fet1;
301
302
 ADD, SUB: begin //reg_Y <= value_of_src
303
 next_state = S_ex1;
304
 case(src)
305
 R0: Sel_R0 = 1'b1;
306
 R1: Sel_R1 = 1'b1;
 R2: Sel_R2 = 1'b1;
307
308
 R3: Sel_R3 = 1'b1;
309
 default err_flag = 1'b1;
```

```
310
 endcase
311
 Sel_Bus_1 = 1'b1;
312
 Load_Reg_Y = 1'b1;
313
 end
314
315
 DIV: begin //reg_Y <= dest = dividend
316
 next_state = S_div1;
317
 case(dest)
318
 R0: Sel_R0 = 1'b1;
319
 R1: Sel_R1 = 1'b1;
 R2: Sel_R2 = 1'b1;
320
321
 R3: Sel_R3 = 1'b1;
322
 default err_flag = 1'b1;
323
 endcase
324
 Sel_Bus_1 = 1'b1;
325
 Load_Reg_Y = 1'b1;
326
327
328
 NOT: begin // dest = ~src
329
 next_state = S_fet1;
330
 Load_Reg_Z = 1'b1;
331
 Sel ALU = 1'b1;
332
 case(src)
333
 R0: Sel_R0 = 1'b1;
 R1: Sel_R1 = 1'b1;
334
 R2: Sel_R2 = 1'b1;
335
336
 R3: Sel_R3 = 1'b1;
337
 default err_flag = 1'b1;
338
 endcase
339
 case(dest)
 R0: Load_R0 = 1'b1;
340
 R1: Load R1 = 1'b1;
341
342
 R2: Load_R2 = 1'b1;
343
 R3: Load_R3 = 1'b1;
 default err_flag = 1'b1;
344
345
 endcase
346
 end
 SHFL, SHFR: begin
347
348
 next_state = S_fet1;
349
 Load Reg Z = 1'b1;
350
 Sel ALU = 1'b1;
351
 case(dest)
352
 R0: begin Sel_R0 = 1'b1; Load_R0 = 1'b1; end
353
 R1: begin Sel_R1 = 1'b1; Load_R1 = 1'b1; end
354
 R2: begin Sel_R2 = 1'b1; Load_R2 = 1'b1; end
355
 R3: begin Sel_R3 = 1'b1; Load_R3 = 1'b1; end
356
 default: err_flag = 1'b1;
357
 endcase
358
 end
359
 RD: begin
360
361
 case(src)
362
 FECH_ADDR: begin
363
 next_state = S_rd1;
364
 Sel_PC = 1'b1;
365
 Sel_Bus_1 = 1'b1;
366
 Load_Add_R = 1'b1;
367
 end
368
369
 NFECH_ADDR: begin
370
 Load_frm_TmpAddr = 1'b1;
371
 next_state = S_rd2;
```

```
372
 end
373
374
 FECH_VAL:
 begin
375
 next_state = S_rd2;
376
 Sel_PC = 1'b1;
377
 Sel_Bus_1 = 1'b1;
378
 Load_Add_R = 1'b1;
 Inc_PC = 1'b1;
379
380
 end
381
382
 endcase
383
 end
384
 WR: begin //0110
385
386
 case(dest)
 FECH_ADDR: begin //0110_src_00
387
388
 next_state = S_wr1;
389
 Sel_PC = 1'b1;
390
 Sel_Bus_1 = 1'b1;
391
 Load_Add_R = 1'b1;
392
 end
393
394
 NFECH_ADDR: begin //0110_src_01
395
 Load_frm_TmpAddr = 1'b1;
396
 next_state = S_wr2;
397
 end
398
 endcase
399
 end
400
401
 BR: begin
402
 next_state = S_br2;
403
 Sel_PC = 1'b1;
404
 Sel Bus 1 = 1'b1;
405
 Load_Add_R = 1'b1;
406
 end
407
408
 BRZ: begin
409
 if(zero==1)begin
410
 next_state = S_br2;
411
 Sel_PC = 1'b1;
412
 Sel_Bus_1 = 1'b1;
413
 Load_Add_R = 1'b1;
414
 end
415
 else begin
416
 next_state = S_fet1;
417
 Inc_PC = 1'b1;
418
 end
419
 end
420
421
 IOCMD: begin
422
 next_state = S_fet1;
423
 IO_operation_enable = 1'b1;
424
 case(dest) //here dest = io_addr
425
 P0: Addr_p0 = 1'b1;
426
 P1: Addr_p1 = 1'b1;
427
 P2: Addr_p2 = 1'b1;
428
 default: err_flag = 1'b1;
429
 endcase
430
 end
431
432
 IORW: begin //1010
433
 next_state = S_fet1;
```

```
434
 IO_operation_enable = 1'b1;
 case(dest) // dest = R or W
435
436
 IO_R: begin //1010_dest_00
437
 Sel_IO = 1'b1;
438
 case(src) // here act src as the dest
439
 R0: Load_R0 = 1'b1;
440
 R1: Load_R1 = 1'b1;
441
 R2: Load R2 = 1'b1;
442
 R3: Load_R3 = 1'b1;
443
 default: err_flag = 1'b1;
444
 endcase
445
 end
446
 IO_W: begin //1010_src_01
447
 write_data_io = 1'b1;
448
 case(src)
449
 R0: Sel_R0 = 1'b1;
 R1: Sel_R1 = 1'b1;
450
 R2: Sel_R2 = 1'b1;
451
452
 R3: Sel_R3 = 1'b1;
453
 default err_flag = 1'b1;
454
 endcase
455
 end
456
457
 endcase
458
 end
459
460
 IOSTS: begin
461
 next_state = S_fet1;
462
 Sel_IO_Stus = 1'b1;
463
 case(dest)
464
 R0: Load_R0 = 1'b1;
 R1: Load_R1 = 1'b1;
465
466
 R2: Load_R2 = 1'b1;
467
 R3: Load_R3 = 1'b1;
468
 default: err_flag = 1'b1;
469
 endcase
470
 end
471
472
 ADRI: begin //1110
473
474
 case(dest)
475
 BYONE: begin //1110_??_00
476
 next_state = S_fet1;
477
 Inc_TmpAddr = 1'b1;
478
 \quad \text{end} \quad
479
 BYREG: begin //1110_src_01
480
 next_state = S_fet1;
481
 Sel_Bus_1 = 1'b1;
482
 Inc_TmpAddr_by_reg = 1'b1;
483
 case(src)
484
 R0: Sel R0 = 1'b1;
485
 R1: Sel_R1 = 1'b1;
486
 R2: Sel_R2 = 1'b1;
487
 R3: Sel_R3 = 1'b1;
488
 default: err_flag = 1'b1;
489
 endcase
490
 end
491
492
 BYMEM: begin //1110_??_10
493
 next_state = S_adrfc1;
494
 Sel_PC = 1'b1;
495
 Sel_Bus_1 = 1'b1;
```


```
Load_Add_R = 1'b1;
496
497
 end
498
 endcase
499
 end
500
 default: next_state = S_halt;
501
 endcase //(opcode)
502
 end
503
504
 S_ex1: begin // dest <= Reg_Y (operate) dest</pre>
505
 next_state = S_fet1;
506
 Load_Reg_Z = 1'b1;
507
 Sel_ALU = 1'b1;
508
 case(dest)
509
 R0: begin Sel_R0 = 1'b1; Load_R0 = 1'b1; end
 R1: begin Sel R1 = 1'b1; Load R1 = 1'b1; end
510
511
 R2: begin Sel_R2 = 1'b1; Load_R2 = 1'b1; end
 R3: begin Sel_R3 = 1'b1; Load_R3 = 1'b1; end
512
513
 default: err_flag = 1'b1;
514
 endcase
515
 end
516
517
 S_div1: begin //bus_1 <= src = divisor
518
 // next_state = S_div1_wast;
519
 Start_Div = 1'b1; next_state = S_div2;
520
 case(src)
521
 R0: begin Sel_R0 = 1'b1; end
522
 R1: begin Sel_R1 = 1'b1; end
523
 R2: begin Sel_R2 = 1'b1; end
524
 R3: begin Sel_R3 = 1'b1; end
525
 default: err_flag = 1'b1;
526
 endcase
527
 end
528
529
 S_div2: begin
530
531
 if(~Div_done) begin
532
 next_state = S_fet1;
533
 end
534
 else begin
535
 next state = S div2;
536
 Load_Reg_Z = 1'b1;
537
 Sel_ALU = 1'b1;
538
 case(dest)
539
 R0: Load_R0 = 1'b1;
540
 R1: Load_R1 = 1'b1;
 R2: Load_R2 = 1'b1;
541
542
 R3: Load_R3 = 1'b1;
543
 default: err_flag = 1'b1;
544
 endcase
545
 end
546
547
 end
548
549
 S_rd1: begin // load the Addr
550
 next_state = S_rd2;
551
 Sel\_Mem = 1'b1;
552
 Load_Add_R = 1'b1;
553
 Inc_PC = 1'b1;
554
 end
555
556
 S_wr1: begin // load the Addr
557
 next_state = S_wr2;
```

```
558
 Sel\_Mem = 1'b1;
559
 Load_Add_R = 1'b1;
560
 Inc_PC = 1'b1;
561
 end
562
563
 S_rd2: begin // load memory word to the dest
564
 next_state = S_fet1;
565
 Sel\_Mem = 1'b1;
566
 case(dest)
567
 R0: Load_R0 = 1'b1;
568
 R1: Load_R1 = 1'b1;
569
 R2: Load_R2 = 1'b1;
570
 R3: Load_R3 = 1'b1;
571
 default: err_flag = 1'b1;
572
 endcase
573
 end
574
575
 S_wr2: begin
576
 next_state = S_fet1;
577
 write = 1'b1;
578
 case(src)
579
 R0: Sel_R0 = 1'b1;
580
 R1: Sel R1 = 1'b1;
 R2: Sel_R2 = 1'b1;
581
 R3: Sel_R3 = 1'b1;
582
583
 default: err_flag = 1'b1;
584
 endcase
585
 end
586
587
 S_br1: begin
588
 next_state = S_br2;
 //Sel\_Mem = 1'b1;
589
590
 //Load Add R = 1'b1;
591
 end
592
593
 S_br2: begin
594
 next_state = S_fet1;
 Sel\_Mem = 1'b1;
595
596
 Load PC = 1'b1;
597
 end
598
599
 S_adrfc1: begin // load the Addr where the base addr lower 8bit stored
600
 next_state = S_adrfc2;
601
 Sel\_Mem = 1'b1;
602
 Load_Add_R = 1'b1;
603
 Inc_PC = 1'b1;
604
 end
605
606
 S_adrfc2: begin
607
 next_state = S_fet1;
608
 Sel Mem = 1'b1;
609
 Load_TmpAddr = 1'b1;
610
 end
611
612
 S_halt: next_state = S_halt;
613
614
 default: next_state = S_idle;
615
 endcase
616
 end
617
618
 endmodule
619
```

PROCCESSOR RISC_SPM MODULE

And Verilog Code For Processor

RISC_SPM


```
1
 `timescale 1ns / 1ps
 2
 3
 // Company:
 // Engineer:
 4
 5
 11
 6
 // Create Date:
 11:36:36 06/07/2016
7
 // Design Name:
8
 // Module Name:
 RISC SPM
9
 // Project Name:
 // Target Devices:
10
11
 // Tool versions:
12
 // Description:
13
 //
14
 // Dependencies:
15
 //
16
 // Revision:
 // Revision 0.01 - File Created
17
18
 // Additional Comments:
19
 11
 2.0
2.1
 module RISC_SPM(IO_Addr_cmds,
2.2
 IO operation enable,
23
 data_to_io,
2.4
25
 io_status,
26
 io_word,
2.7
 clk,
28
 rst);
29
30
 localparam word_size
31
 localparam address_size = 12;
32
 localparam Sel1_size
33
 localparam Sel2 size
34
 localparam IO_cmd_size = 2;
35
36
 output [word_size-1:0] data_to_io;
37
 output [IO_cmd_size-1:0] IO_Addr_cmds;
38
 output IO_operation_enable;
39
40
 input [word size-1:0] io status;
41
 input [word_size-1:0] io_word;
42
 input clk;
43
 input rst;
44
 // Data Nets.
45
46
 wire [word_size-1:0] instruction;
47
 wire [word_size-1:0] Bus_1;
48
 wire [word_size-1:0] mem_word;
49
 wire [address_size-1:0] address;
50
 wire
 zero;
51
52
 // Control Nets.
53
 wire [Sel1_size-1:0] Sel_Bus_1_Mux;
54
 wire [Sel2_size-1:0] Sel_Bus_2_Mux;
55
 wire
 Load_R0,
56
 Load_R1,
57
 Load_R2,
58
 Load_R3,
59
 Load_PC,
60
 Load_IR,
61
 Load_Add_R,
62
 Load_TmpAddr,
```

```
63
 Inc Addr,
 64
 Inc_TmpAddr,
 65
 Inc_TmpAddr_by_reg,
 66
 Load_Reg_Y,
 67
 Load_Reg_Z,
 68
 Load_Reg_Div,
 69
 Clear_Reg_Div,
 70
 Inc_PC,
71
 Load_frm_TmpAddr,
 72
 write,
 73
 Div done,
 74
 Start_Div;
75
76
 assign data_to_io = Bus_1;
77
78
 // Instantiate the control unit
 79
 Control_Unit control_unit (
 80
 .Load_R0(Load_R0),
81
 .Load R1(Load R1),
82
 .Load_R2(Load_R2),
83
 .Load_R3(Load_R3),
 84
 .Load PC(Load PC),
 85
 .Load_IR(Load_IR),
 86
 .Load_Add_R(Load_Add_R),
 87
 .Load_TmpAddr(Load_TmpAddr),
 88
 .Inc_Addr(Inc_Addr),
 89
 .Inc_TmpAddr(Inc_TmpAddr),
90
 .Inc_TmpAddr_by_reg(Inc_TmpAddr_by_reg),
 91
 .Load Reg Y(Load Reg Y),
92
 .Load_Reg_Z(Load_Reg_Z),
 93
 .Load_Reg_Div(Load_Reg_Div),
 94
 .Clear_Reg_Div(Clear_Reg_Div),
 95
 .Inc_PC(Inc_PC),
96
 .Load_frm_TmpAddr(Load_frm_TmpAddr),
 97
 .Sel_Bus_1_Mux(Sel_Bus_1_Mux),
98
 .Sel_Bus_2_Mux(Sel_Bus_2_Mux),
99
 .write(write),
100
 .IO_Addr_cmds(IO_Addr_cmds),
101
 .IO_operation_enable(IO_operation_enable),
102
 .Start_Div(Start_Div),
103
 .instruction(instruction),
104
 .zero(zero),
105
 .Div_done(Div_done),
106
 .clk(clk),
107
 .rst(rst)
108
 );
109
110
 // Instantiate the processing unit
111
 Processing_unit processing_unit (
112
 .instruction(instruction),
113
 .Zflag(zero),
114
 .address(address),
115
 .Bus_1(Bus_1),
116
 .Div_done(Div_done),
117
 .io_status(io_status),
118
 .io_word(io_word),
119
 .mem_word(mem_word),
120
 .Load_R0(Load_R0),
121
 .Load_R1(Load_R1),
122
 .Load_R2(Load_R2),
123
 .Load_R3(Load_R3),
124
 .Load_PC(Load_PC),
```

```
125
 .Load_IR(Load_IR),
126
 .Load_Add_R(Load_Add_R),
127
 .Load_Reg_Y(Load_Reg_Y),
128
 .Load_Reg_Z(Load_Reg_Z),
129
 .Load_Reg_Div(Load_Reg_Div),
130
 .Clear_Reg_Div(Clear_Reg_Div),
131
 .Inc_PC(Inc_PC),
 .Load_TmpAddr(Load_TmpAddr),
132
133
 .Load_frm_TmpAddr(Load_frm_TmpAddr),
134
 .Inc_Addr(Inc_Addr),
135
 .Inc_TmpAddr(Inc_TmpAddr),
136
 .Inc_TmpAddr_by_reg(Inc_TmpAddr_by_reg),
137
 .Sel_Bus_1_Mux(Sel_Bus_1_Mux),
138
 .Sel_Bus_2_Mux(Sel_Bus_2_Mux),
139
 .Start_Div(Start_Div),
140
 .clk(clk),
141
 .rst(rst)
142
 );
143
144
 // Instantiate the memory module
 Memory_Unit RAM (
145
146
 .data_out(mem_word),
147
 .data_in(Bus_1),
148
 .address(address),
149
 .write(write),
150
 .clk(clk)
151
 );
152
153
 endmodule
154
```


10 Module


```
1
 `timescale 1ns / 1ps
 2
 3
 // Company:
 // Engineer:
 4
 5
 11
 6
 // Create Date:
 11:44:59 06/18/2016
7
 // Design Name:
 // Module Name:
8
 IO Module
9
 // Project Name:
 // Target Devices:
10
11
 // Tool versions:
12
 // Description:
13
 //
14
 // Dependencies:
15
 //
16
 // Revision:
 // Revision 0.01 - File Created
17
18
 // Additional Comments:
19
 2.0
2.1
 module IO_Module(io_word,
2.2
 data_to_tx,
23
 tx_wr,
2.4
 rx_rd,
25
 send_tx,
26
 io_status,
2.7
2.8
 rx_empty,
29
 data from RISC,
 data_from_rx,
30
31
 io_Addr_cmds,
32
 io_operation_enable,
33
 clk,
34
 rst);
35
36
 localparam word_size = 8,
37
 IO\_cmd\_size = 2;
38
39
 localparam RDRX
 = 2'b00,
40
 WRTX
 = 2'b01,
41
 SNTX
 = 2'b10.
42
 RDPU
 = 2'b11;
43
44
 //io status
 localparam RXEM = 8'b00001000,
45
46
 RXNEM = 8'b00011000;
47
 //STATES
48
49
 = 2'b00,
 localparam idle
50
 rx_read
 = 2'b01;
51
52
 output [word_size-1:0] io_word;
53
 output [word_size-1:0] data_to_tx;
54
 output [word_size-1:0] io_status;
55
 output tx_wr,
56
 rx_rd,
57
 send_tx;
58
59
 input [word_size-1:0]
 data_from_RISC;
60
 input [word_size-1:0]
 data_from_rx;
61
 input [IO_cmd_size-1:0] io_Addr_cmds;
62
 input
 io_operation_enable;
```


```
63
 input
 rx_empty;
 64
 input clk, rst;
 65
 66
 67
 reg tx_wr,
 68
 rx_rd,
 69
 send_tx;
70
71
 reg rx_rd_next,
 72
 tx_wr_next ,
 73
 send_tx_next;
 74
75
 reg Sel_rx, Sel_rx_next, Sel_RISC;
76
 reg load_buf, load_buf_next;
77
 wire [word_size-1:0] data_to_buf, buffer_out;
78
 wire load_buf_final;
 //dataflow modeling for output data
79
 80
 assign io_word = buffer_out;
81
 assign data_to_tx = buffer_out;
 assign io_status[word_size-1:0] = rx_empty==1'b1 ? RXEM :
82
83
 rx_empty==1'b0 ? RXNEM : 8'bx;
84
85
 always @(posedge clk or negedge rst)begin
86
 if(rst==0)begin
87
 rx_rd <= 1'b0;
88
 tx_wr <= 1'b0;
89
 send_tx <= 1'b0;
90
 //load_buf <= 1'b0;
91
 //Sel_rx <= 1'b0;
92
 end
93
 else begin
94
 rx_rd <= rx_rd_next;
 95
 tx_wr <= tx_wr_next;</pre>
 send_tx <= send_tx_next;</pre>
96
 97
 //load_buf <= load_buf_next;</pre>
98
 //Sel_rx <= Sel_rx_next;</pre>
99
 end
100
 end
101
102
103
 assign data_to_buf[word_size-1:0] = Sel_rx ? data_from_rx :
104
105
 ((io_operation_enable) & (io_Addr_cmds==RDPU))
 ? data_from_RISC : 8'b1;
106
107
 assign load_buf_final = load_buf ? 1'b1 :
108
 ((io_operation_enable) & (io_Addr_cmds==RDPU)) ? 1'b1 :
 1'b0;
109
110
111
 // Instantiate the buffer
112
 Register_Unit buffer (
113
 .data_out(buffer_out),
114
 .data_in(data_to_buf),
115
 .load(load_buf_final),
116
 .clk(clk),
117
 .rst(rst)
118
 );
119
120
 always @* begin
 //(io_Addr_cmds, io_operation_enable)
121
 load_buf <= 1'b0;</pre>
122
 Sel_rx <= 1'b0;
```

Sat Aug 27 16:31:01 2016

IO_Module.v

```
// Sel_RISC <= 1'b0;
123
124
 rx_rd_next <= 1'b0;
 tx_wr_next <= 1'b0;</pre>
125
126
 send_tx_next <= 1'b0;</pre>
127
128
 if(io_operation_enable) //IO_OPERATIONS_DECODING
129
 case(io_Addr_cmds)
130
 RDRX: begin Sel_rx <= 1'bl; load_buf <= 1'bl; rx_rd_next <=
 1'b1; end
131
132
 WRTX: begin tx_wr_next <= 1'b1; end</pre>
133
134
 SNTX: begin send_tx_next <= 1'b1; end</pre>
135
136
 // RDPU: begin Sel_RISC <= 1'b1; load_buf <= 1'b1; end</pre>
137
 endcase
138
139
140
 endmodule
141
```


UART Rx


```
1
 `timescale 1ns / 1ps
 2
 3
 // Company:
 // Engineer:
 4
 5
 11
 6
 // Create Date:
 10:11:18 06/12/2016
7
 // Design Name:
8
 // Module Name:
 UART Rx
9
 // Project Name:
 // Target Devices:
10
11
 // Tool versions:
12
 // Description:
13
 //
14
 // Dependencies:
15
 //
16
 // Revision:
 // Revision 0.01 - File Created
17
18
 // Additional Comments:
19
 11
 2.0
2.1
 module UART_Rx (rx_done_tick,
2.2
 dout,
23
 rx,
2.4
 s_tick,
25
 clk,
26
 rst);
2.7
28
29
 localparam D BIT = 8;
30
 localparam SB TICK = 16;
 localparam word_size = 8;
31
32
33
 output rx_done_tick;
 output [word_size-1:0] dout;
34
 input rx;
35
36
 input s_tick;
37
 input clk;
 input rst;
38
39
40
41
42
 reg rx_reg;
43
 reg rx_done, rx_done_next;
44
 wire [word_size-1:0] dout;
45
46
 //symbolic state declaration.
47
 localparam [1:0] idle = 2'b00,
48
 start = 2'b01,
49
 data = 2'b10,
50
 stop
 = 2'b11;
51
 //signal declaration.
52
 reg [1:0] state_reg, state_next;
53
 reg [7:0] s_reg, s_next; //to count up to 15.
 reg [7:0] n_reg, n_next; //to count num of bits.
54
55
 reg [7:0] b_reg, b_next; //to store online data.
56
 reg err_flg;//for debugging
57
58
59
60
 //dataflow modeling for output
61
 assign dout = b_reg;
62
 assign rx_done_tick = rx_done;
```

```
63
 64
 always @(posedge clk or negedge rst)begin:STATE_TRANSITION
 65
 if(rst==0)begin
 66
 67
 rx_done <= 0;
 state_reg <= idle;</pre>
 68
 69
 s_reg <= 0;
 70
 n_reg <= 0;
 71
 b_reg <= 0;
 72
 end
 73
 else begin
 74
 75
 rx_done <= rx_done_next;</pre>
 76
 state_reg <= state_next;</pre>
 77
 s_reg <= s_next;</pre>
 78
 n_reg <= n_next;</pre>
 79
 b_reg <= b_next;</pre>
 80
 81
 end
 82
 end
 83
 84
 85
 always @* begin:NEXT_STATE_LOGIC
 86
 begin
 87
 rx_done_next <= 1'b0;
 88
 state_next <= state_reg;</pre>
 89
 s_next <= s_reg;</pre>
 90
 n_next <= n_reg;</pre>
 91
 b next <= b req;
 92
 err_flg <= 1'b0;
 93
 end
 94
 case(state_reg)
 95
 96
 idle:
 97
 begin
 98
 rx_done_next <= 1'b0;
 99
 if(~rx)begin
100
101
 state_next <= start;</pre>
102
 s next <= 0;
103
 end
104
 end
105
 start: if(s_tick)
106
 if(s_reg==7)begin
107
108
 state_next <= data;</pre>
109
 s_next <= 0;
110
 n_next <= 0;
111
 end
112
 else
113
 s_next <= s_reg + 1'b1;</pre>
114
115
 data: if(s_tick)
116
 if(s_reg==15)begin
117
118
 s_next <= 0;
119
 b_next <= {rx, b_reg[7:1]};</pre>
120
121
 if(n_reg==(D_BIT-1))
122
 state_next <= stop;</pre>
123
 else
124
 n_next <= n_reg + 1'b1;</pre>
```

${\tt UART_Rx.v}$

```
125
 end
126
 else
127
 s_next <= s_reg + 1'b1;
 stop: if(s_tick)
128
129
 if(s_reg==(SB_TICK-1))begin
130
131
 state_next <= idle;</pre>
132
 rx_done_next <= 1'b1;</pre>
133
134
 end
135
 else
136
 s_next <= s_reg + 1'b1;
137
 default: state_next <= idle;</pre>
138
 endcase
139
140
 end
141
 {\tt endmodule}
142
```


```
1
 `timescale 1ns / 1ps
 2
 3
 // Company:
 // Engineer:
 4
 5
 11
 07:44:56 06/15/2016
 6
 // Create Date:
7
 // Design Name:
8
 // Module Name:
 UART_Tx
9
 // Project Name:
 // Target Devices:
10
11
 // Tool versions:
12
 // Description:
13
 //
14
 // Dependencies:
15
 //
 // Revision:
16
 // Revision 0.01 - File Created
17
18
 // Additional Comments:
19
 11
 2.0
2.1
 module UART_Tx (tx,
2.2
 tx_done_tick,
2.3
2.4
 din,
25
 tx_start,
26
 s_tick,
2.7
 clk,
28
 rst);
29
30
 localparam D BIT = 8;
 localparam SB_TICK = 16;
31
32
33
 localparam WORD SIZE = 8;
 localparam ADDRESS_SIZE = 8;
34
35
36
 output tx, tx_done_tick;
37
 input [WORD_SIZE-1:0] din;
38
 input tx_start,
39
40
 s tick,
41
 clk,
42
 rst;
43
 reg tx_done_tick, tx_done_tick_next;
44
 //state declaration
45
46
 localparam [1:0] idle = 2'b00,
47
 start = 2'b01,
48
 data = 2'b10,
49
 stop = 2'b11;
50
51
 reg [1:0] state_reg, state_next;
52
 reg [7:0] s_reg, s_next; //to count up to 15.
53
 reg [7:0] n_reg, n_next; //to count num of bits.
 reg [7:0] b_reg, b_next; //to store shifting data.
54
 reg tx_reg, tx_next; //to avoid glitches in output.
55
 reg err_flg;//for debugging
56
57
58
 //dataflow modeling to Tx output.
59
 assign tx = tx_reg;
60
61
 always @(posedge clk or negedge rst)begin:STATE_TRANSITION
62
 if(rst==0)begin
```


```
state_reg <= idle;</pre>
 63
 s_reg <= 0;
 64
 65
 n_reg <= 0;
 b_reg <= 8'b00001010;
 66
 tx_reg <= 1'b1;
 67
 //tx_done_tick <= 1'b0;</pre>
 68
 69
 end
 70
 else begin
 71
 state_reg <= state_next;</pre>
 72
 s_reg <= s_next;</pre>
 n_reg <= n_next;</pre>
 73
 74
 b_reg <= b_next;</pre>
 75
 tx_reg <= tx_next;</pre>
 76
 //tx_done_tick <= tx_done_tick_next;</pre>
 77
 end
 78
 end
 79
 80
 always @* begin:NEXT_STATE_LOGIC
 81
 state_next = state_reg;
 82
 tx_done_tick = 1'b0;
 83
 s_next = s_reg;
 84
 n next = n req;
 85
 b_next = b_reg;
 86
 tx_next = tx_reg;
 87
 err_flg = 1'b0;
 88
 case(state_reg)
 89
 idle: begin
 90
 tx_next = 1'b1;
 91
 if(tx start)begin
 92
 state_next = start;
 93
 s_next = 0;
 94
 95
 b next = din;
 96
 end
 97
 end
 98
 99
 start: begin
 tx_next = 1'b0;
100
101
 if(s_tick)begin
102
 if(s req==15)begin
103
 state_next = data;
104
 s_next = 0;
105
 n_next = 0;
106
 end
107
 else
108
 s_next = s_reg + 1'b1;
109
 end
110
 end
111
112
 data:
113
 begin
114
 tx_next = b_reg[0];
115
 if(s_tick)
116
 if(s_reg==15)begin
117
 s_next = 0;
118
 b_next = b_reg >> 1;
119
 if(n_reg==(D_BIT-1))
120
 state_next = stop;
121
 else
122
 n_next = n_reg + 1'b1;
123
 end
124
 else
```

UART_Tx.v

```
125
 s_next = s_reg + 1'b1;
126
 end
127
 stop: begin
 tx_next = 1'b1;
128
129
 if(s_tick)
130
 if(s_reg==(SB_TICK-1))begin
131
 state_next = idle;
132
133
 tx_done_tick = 1'b1;
134
 end
135
 else
 s_next = s_reg + 1'b1;
136
137
 end
138
 default: err_flg = 1'b1;
139
 endcase
140
141
 end
142
 endmodule
143
```


FIFO


```
1
 `timescale 1ns / 1ps
 2
 3
 // Company:
 // Engineer:
 4
 5
 //
 21:48:53 06/13/2016
 6
 // Create Date:
7
 // Design Name:
8
 // Module Name:
 FIFO
9
 // Project Name:
 // Target Devices:
10
11
 // Tool versions:
12
 // Description:
13
 //
14
 // Dependencies:
15
 //
 // Revision:
16
 // Revision 0.01 - File Created
17
18
 // Additional Comments:
19
 2.0
2.1
 module FIFO
2.2
 ( r_data,
23
 empty,
 full,
24
25
26
 w data,
2.7
 rd,
28
 wr,
29
 clk,
30
 rst);
31
32
 localparam WORD_SIZE = 8,
33
 ADDRESS\_SIZE = 9,
 SIZE_OF_A_BUF = (2**ADDRESS_SIZE)-1;
34
35
36
 output [WORD_SIZE-1:0] r_data;
37
 output empty, full;
38
 input [WORD SIZE-1:0] w data;
39
40
 input rd,
41
 wr,
42
 clk,
43
 rst;
44
45
 //signal declaration.
46
 reg [WORD_SIZE-1:0] array_reg [(2**ADDRESS_SIZE)-1:0]; //8-bit register array
47
 reg [ADDRESS_SIZE-1:0] w_ptr_reg, w_ptr_next;
48
 reg [ADDRESS_SIZE-1:0] w_ptr_succ, r_ptr_succ;
49
 reg [ADDRESS_SIZE-1:0] r_ptr_reg, r_ptr_next;
50
 reg full_reg, full_next;
51
 reg empty_reg, empty_next;
52
53
 always @(posedge clk)begin:WRITING_DATA
54
 if(wr_en)
55
 array_reg[w_ptr_reg] <= w_data;</pre>
56
 end
57
58
 assign r_data = array_reg[r_ptr_reg]; //data flow modeling to output bus.
59
60
 assign full = full_reg;
61
 assign empty = empty_reg;
62
```


```
63
 assign wr_en = wr & ~full_reg;//write only when write signal assert and FIFO is
 not full.
 64
 always @(posedge clk or negedge rst)begin:STATE_TRANSITION
 65
 66
 if(rst==0)begin
 w_ptr_reg <= 1'b0;</pre>
 67
 68
 r_ptr_reg <= 1'b0;
 69
 full_reg <= 1'b0;</pre>
 70
 empty_reg <= 1'b1;</pre>
 71
 end
 72
 else begin
 73
 w_ptr_reg <= w_ptr_next;</pre>
 74
 r_ptr_reg <= r_ptr_next;
 75
 full_reg <= full_next;</pre>
 76
 empty_reg <= empty_next;</pre>
 77
 end
 78
 end
 79
 80
 always @* begin:STATE_CONTROLLER
 81
 82
 83
 if(w ptr reg == SIZE OF A BUF)begin w ptr succ = 9'b1; end
 84
 else begin w_ptr_succ = w_ptr_reg + 1'b1; end
 85
 86
 if(r_ptr_reg == SIZE_OF_A_BUF)begin r_ptr_succ = 9'b1; end
 87
 else begin r_ptr_succ = r_ptr_reg + 1'b1; end //FIFO is circuler one direction
 is considered.
 88
 * /
 89
 w ptr succ = w ptr reg + 1'b1;
 90
 r_ptr_succ = r_ptr_reg + 1'b1;
 91
 92
 //default: keep old values.
 93
 w_ptr_next = w_ptr_reg;
 94
 r_ptr_next = r_ptr_reg;
 95
 full_next = full_reg;
 96
 empty_next = empty_reg;
 97
 98
 case({wr, rd})
 2'b01: // read
 99
100
 if (~empty_reg)begin // not empty
101
 r_ptr_next = r_ptr_succ;
102
 full_next = 1'b0;
103
 if (r_ptr_succ==w_ptr_reg)//only one item left to read.
104
 empty_next = 1'b1;
105
 end
106
 2'b10: // write
107
 if (~full_reg)begin // not full
108
 w_ptr_next = w_ptr_succ;
109
 empty_next = 1'b0;
110
 if (w_ptr_succ==r_ptr_reg) // now all regs are circularly
 connected
111
 full_next = 1'b1;
112
 end
 2'b11: // write and read begin
113
114
 begin
115
 w_ptr_next = w_ptr_succ;
116
 r_ptr_next = r_ptr_succ ;
117
 end
118
 endcase
119
120
 end
121
```

122

123 endmodule

124

BAUD RATE GEN

BAUD_RATE_GEN

```
1
 `timescale 1ns / 1ps
 2
 3
 // Company:
 // Engineer:
 4
 5
 //
 6
 // Create Date:
 19:21:58 06/15/2016
7
 // Design Name:
 // Module Name:
8
 BAUD_RATE_GEN
9
 // Project Name:
 // Target Devices:
10
11
 // Tool versions:
12
 // Description:
13
 //
14
 // Dependencies:
15
 //
16
 // Revision:
 // Revision 0.01 - File Created
17
18
 // Additional Comments:
19
 11
 2.0
2.1
 module BAUD_RATE_GEN ( max_tick,
22
 q,
23
2.4
 clk,
25
 rst);
26
 localparam M=651;
 localparam N=10;
2.7
28
 output max_tick;
29
 output [N-1:0] q;
30
 input clk, rst;
31
 //signal declaration
32
33
 req [N-1:0] r req;
 wire [N-1:0]r_next;
34
35
36
 always @(posedge clk or negedge rst)begin:STATE_TRANSITION
37
 if(rst==0)
38
 r_reg <= 0;
39
 else
40
 r_reg <= r_next;
41
 end
42
43
 //next state logic in dataflow modeling
44
 assign r_next = (r_reg = (M-1)) ? 0 : r_reg + 1'b1;
45
46
 //output modeling
47
 assign q = r_reg;
48
 assign max_tick = (r_reg==(M-1)) ? 1'b1 : 1'b0;
49
50
 endmodule
51
52
53
```

TX SENDING And Verilog Code For Processor CONTROLLER MODULE

Tx_sending_controller

Tx_sending_controller


```
1
 `timescale 1ns / 1ps
 2
 3
 // Company:
 // Engineer:
 4
 5
 //
 20:45:56 06/18/2016
 6
 // Create Date:
 7
 // Design Name:
8
 // Module Name:
 Tx_sending_controller
9
 // Project Name:
 // Target Devices:
10
11
 // Tool versions:
12
 // Description:
13
 //
14
 // Dependencies:
15
 //
 // Revision:
16
 // Revision 0.01 - File Created
17
18
 // Additional Comments:
19
 11
 2.0
2.1
 module Tx_sending_controller(send_tx,
2.2
23
 io_module_triger,
 tx_fifo_empty,
2.4
25
 clk,
26
 rst);
2.7
28
 output send_tx;
29
30
 input io_module_triger;
31
 input tx_fifo_empty;
32
 input clk, rst;
33
34
 reg send_tx, send_tx_next;
35
36
 localparam idle
 = 2'b00,
37
 trigering = 2'b01,
38
 sending
 = 2'b10;
39
40
 reg [1:0] state, state_next;
41
 always @(posedge clk or negedge rst)begin:STATE_TRANSITION
42
43
 if(rst==0)begin
44
 state <= idle;
45
 send_tx <= 1'b0;
46
 end
47
 else begin
48
 state <= state_next;</pre>
49
 send_tx <= send_tx_next;</pre>
50
 end
51
 end
52
 always @(state, io_module_triger, tx_fifo_empty) begin:STATE_LOGIC
53
 io_module_triger, tx_fifo_empty)
54
 state_next <= state;</pre>
55
56
 case(state)
57
 idle: begin //wait until triger
58
 send_tx_next <= 1'b0;</pre>
59
 if(io_module_triger)begin
60
 state_next <= trigering;</pre>
61
 end
```

Tx_sending_controller.v

```
62
 else
63
 state_next <= idle;</pre>
64
 end
65
66
 trigering: if(~tx_fifo_empty)//start sending
67
 state_next <= sending;</pre>
68
 else
69
 state_next <= idle;</pre>
70
71
 sending: if(~tx_fifo_empty)begin //carry on sending untill EOBUF
72
 state_next <= sending;</pre>
73
 send_tx_next <= 1'b1;</pre>
74
 end
75
 else begin
76
 state_next <= idle;</pre>
77
 send_tx_next <= 1'b0;</pre>
78
 end
79
80
 endcase
81
 end
 endmodule
82
83
```

UART CORE And Verilog Code For Processor MODULE

UART CORE


```
1
 `timescale 1ns / 1ps
 2
 3
 // Company:
 // Engineer:
 4
 5
 11
 6
 // Create Date:
 19:38:06 06/15/2016
7
 // Design Name:
8
 // Module Name:
 UART CORE
9
 // Project Name:
 // Target Devices:
10
11
 // Tool versions:
12
 // Description:
13
 //
14
 // Dependencies:
15
 //
 // Revision:
16
 // Revision 0.01 - File Created
17
18
 // Additional Comments:
19
 11
 2.0
2.1
 module UART_CORE#(parameter WORD_SIZE =8,
 ADDRESS SIZE = 8,
2.2
23
 SB\_TICK = 16,
 //DVSR = 100MHz/(16*baud rate)
 DVSR = 651,
2.4
25
 DVSR\_SIZE = 10
26
 )
2.7
 (tx,
28
 tx_full,
29
 rx empty,
30
 r_data,
31
32
 rx,
33
 w data,
34
 rd_uart,
35
 wr_uart,
36
 send_tx,
37
 clk,
38
 rst);
39
40
 output [WORD SIZE-1:0] r data;
41
 output tx,
42
 tx_full,
43
 rx_empty;
44
45
 input [WORD_SIZE-1:0] w_data;
46
 input rx,
47
 rd_uart,
48
 wr_uart,
49
 send_tx,
50
 clk,
51
 rst;
52
53
 wire tick, rx_done_tick, tx_done_tick;
54
 wire tx_fifo_empty, tx_fifo_not_empty;
 wire [WORD_SIZE-1:0] tx_fifo_bus, rx_fifo_bus;
55
56
57
 //assign tx_fifo_not_empty = (~tx_fifo_empty) & send_tx;
58
59
 // Instantiate the uart_rx module
60
 UART_Rx uart_rx (
61
 .rx_done_tick(rx_done_tick),
62
 .dout(rx_fifo_bus),
```

```
63
 64
 .rx(rx),
 65
 .s_tick(tick),
 66
 .clk(clk),
 .rst(rst)
 67
 68
 );
 69
 70
 // Instantiate the rx_buffer module
 71
 FIFO rx_buffer (
 72
 .r_data(r_data),
 73
 .empty(rx_empty),
 74
 .full(),
 75
 76
 .w_data(rx_fifo_bus),
 77
 .rd(rd_uart),
 78
 .wr(rx_done_tick),
 79
 .clk(clk),
 80
 .rst(rst)
 81
 );
 82
 // Instantiate the uart_tx module
 83
 UART_Tx uart_tx (
 84
 85
 .tx(tx),
 .tx_done_tick(tx_done_tick),
 86
 87
 88
 .din(tx_fifo_bus),
 89
 .tx_start(tx_fifo_not_empty),
 90
 .s_tick(tick),
 91
 .clk(clk),
 92
 .rst(rst)
 93
 );
 94
 95
 // Instantiate the tx buffer module
 96
 FIFO tx_buffer (
 97
 .r_data(tx_fifo_bus),
 98
 .empty(tx_fifo_empty),
 99
 .full(tx_full),
100
 .w_data(w_data),
101
102
 .rd(tx_done_tick),
 .wr(wr_uart),
103
104
 .clk(clk),
105
 .rst(rst)
106
 );
107
108
 // Instantiate the baud_rate_gen module
 BAUD_RATE_GEN baud_rate_gen (
109
110
 .max_tick(tick),
111
 .q(),
112
 .clk(clk),
113
 .rst(rst)
 );
114
115
116
 // Instantiate the tx_send_controller module
117
 Tx_sending_controller tx_send_controller(
118
 .send_tx(tx_fifo_not_empty),
119
 .io_module_triger(send_tx),
120
 .tx_fifo_empty(tx_fifo_empty),
 .clk(clk),
121
122
 .rst(rst)
123
 );
124
 endmodule
```

ROOT SYSTEM And Verilog Code For Processor MODULE

ROOT SYSTEM

ROOT_SYSTEM

```
1
 `timescale 1ns / 1ps
 2
 3
 // Company:
 // Engineer:
 4
 5
 //
 14:06:31 06/18/2016
 6
 // Create Date:
7
 // Design Name:
8
 // Module Name:
 ROOT SYSTEM
9
 // Project Name:
 // Target Devices:
10
11
 // Tool versions:
12
 // Description:
13
 //
14
 // Dependencies:
15
 //
 // Revision:
16
 // Revision 0.01 - File Created
17
18
 // Additional Comments:
19
 11
 2.0
2.1
 module ROOT_SYSTEM(tx,
2.2
23
2.4
 clk,
25
 rst);
26
2.7
 localparam word_size = 8,
28
 IO\_cmd\_size = 2;
29
 output tx;
30
31
 input rx,
32
 clk,
33
 rst;
34
 wire [11:0] RISC_to_IO_data;
35
36
 wire [11:0] IO_to_RISC_data;
37
 wire [word_size-1:0] Rx_to_IO_data;
 wire [word_size-1:0] IO_to_Tx_data;
38
 wire [11:0] IO_status;
39
40
 wire rd_uart, wr_uart, rx_empty, send_tx, IO_operation_enable;
41
42
43
 wire [IO_cmd_size-1:0] RISC_to_IO_cmds;
44
45
 assign IO_to_RISC_data[11:8] = 4'b0000;
46
 assign IO_status[11:8]
 = 4'b0000;
47
48
 // Instantiate the uart module
49
 UART_CORE uart (
50
 .tx(tx),
51
 .tx_full(),
52
 .rx_empty(rx_empty),
53
 .r_data(Rx_to_IO_data),
54
 .rx(rx),
55
 .w_data(IO_to_Tx_data),
56
 .rd_uart(rd_uart),
57
 .wr_uart(wr_uart),
58
 .send_tx(send_tx),
59
 .clk(clk),
60
 .rst(rst)
61
 );
62
```

```
63
 // Instantiate the io_module
 IO_Module io_module (
64
65
 .io_word(IO_to_RISC_data[7:0]),
 .data_to_tx(IO_to_Tx_data),
66
67
 .tx_wr(wr_uart),
 .rx_rd(rd_uart),
68
69
 .send_tx(send_tx),
70
 .io_status(IO_status[7:0]),
71
 .rx_empty(rx_empty),
72
 .data_from_RISC(RISC_to_IO_data[7:0]),
73
 .data_from_rx(Rx_to_IO_data),
74
 .io_Addr_cmds(RISC_to_IO_cmds),
75
 .io_operation_enable(IO_operation_enable),
76
 .clk(clk),
77
 .rst(rst)
78
 );
79
80
 // Instantiate the processor
81
 RISC_SPM processor (
82
 .IO_Addr_cmds(RISC_to_IO_cmds),
83
 .IO_operation_enable(IO_operation_enable),
84
 .data_to_io(RISC_to_IO_data),
85
 .io_status(IO_status),
86
 .io_word(IO_to_RISC_data),
87
 .clk(clk),
88
 .rst(rst)
89
 );
90
91
 endmodule
92
```

USER CONSTRAINTS FILE (UCF)

How to assign physical pins of FPGA to Xilinx ISE Verilog modules

```
1
2
3 INST "clk_BUFGP" LOC = L15;
4 NET "clk" LOC = L15;
5 NET "rst" LOC = T15;
6
7
8 NET "tx" LOC = N5;
9 NET "rx" LOC = P6;
10
```

SPARTAN-6 XC6SLX45- CSG324C FPAG OVERVIEW

Atlys™ FPGA Board Reference Manual

Atlys™ FPGA Board Reference Manual

Revised April 11, 2016 This manual applies to the Atlys rev. C

Overview

The Atlys circuit board is a complete, ready-touse digital circuit development platform based on a Xilinx Spartan-6 LX45 FPGA, speed grade -3. The large FPGA and on-board collection of high-end peripherals including Gbit Ethernet, HDMI Video, 128MByte 16-bit DDR2 memory, and USB and audio ports make the Atlys board an ideal host for a wide range of digital systems, including embedded processor designs based on Xilinx's MicroBlaze. Atlys is compatible with all Xilinx CAD tools, including ChipScope, EDK, and the free ISE WebPack™, so designs can be completed at no extra cost.

The Spartan-6 LX45 is optimized for highperformance logic and offers:

- 6,822 slices, each containing four 6input LUTs and eight flip-flops
- 2.1Mbits of fast block RAM
- four clock tiles (eight DCMs & four PLLs)
- six phase-locked loops
- 58 DSP slices
- 500MHz+ clock speeds

The Atlys board includes Digilent's newest Adept USB2 system, which offers device programming, real-time power supply monitoring, automated board tests, virtual I/O, and simplified user-data transfer facilities.

A comprehensive collection of board support IP and reference designs, and a large collection of add-on boards are available on the Digilent website. See the Atlys page at www.digilentinc.com for more information.

Features include:

- Xilinx Spartan-6 LX45 FPGA, 324-pin BGA package
- 128Mbyte DDR2 with 16-bit wide data
- 10/100/1000 Ethernet PHY
- on-board USB2 ports for programming and data transfer
- USB-UART and USB-HID port (for mouse/keyboard)
- two HDMI video input ports and two HDMI output ports
- AC-97 Codec with line-in, line-out, mic, and headphone
- real-time power monitors on all power rails
- 16Mbyte x4 SPI Flash for configuration and data storage
- 100MHz CMOS oscillator
- 48 I/O's routed to expansion connectors
- GPIO includes eight LEDs, six buttons, and eight slide switches
- ships with a 20W power supply and USB cable

1 Configuration

After power-on, the FPGA on the Atlys board must be configured (or programmed) before it can perform any functions. The FPGA can be configured in three ways: a USB-connected PC can configure the board using the JTAG port any time power is on, a configuration file stored in the SPI Flash ROM can be automatically transferred to the FPGA at power-on, or a programming file can be transferred from a USB memory stick attached to the USB HID port.

An on-board mode jumper (JP11) selects between JTAG/USB and ROM programming modes. If JP11 is not loaded, the FPGA will automatically configure itself from the ROM. If JP11 is loaded, the FPGA will remain idle after power-on until configured from the JTAG or Serial programming port.

Always keep JP12 loaded (either on 3.3V or 2.5V). If JP12 is not loaded, bank 2 of the FPGA is not supplied, and neither are the pull-ups for CCLK, DONE, PROGRAM_B and INIT_B. The FPGA is held in the Reset state, so it is not seen in the JTAG chain, neither can be programmed from the serial FLASH.

Both Digilent and Xilinx freely distribute software that can be used to program the FPGA and the SPI ROM. Programming files are stored within the FPGA in SRAM-based memory cells. This data defines the FPGA's logic functions and circuit connections, and it remains valid until it is erased by removing power or asserting the PROG B input, or until it is overwritten by a new configuration file.

FPGA configuration files transferred via the JTAG port use the .bin or .svf file types, files transferred from a USB stick use the .bit file type, and SPI programming files use the .bit, .bin, or .mcs file types. Xilinx's ISE WebPack and EDK software can create .bit, .svf, .bin, or .mcs files from VHDL, Verilog, or schematic-based source files (EDK is used for MicroBlaze™ embedded processor-based designs). Digilent's Adept software and Xilinx's iMPACT software can be used to program the FPGA or ROM using the Adept USB port.

During FPGA programming, a .bit or .svf file is transferred from the PC directly to the FPGA using the USB-JTAG port. When programming the ROM, a .bit, .bin, or .mcs file is transferred to the ROM in a two-step process. First, the FPGA is programmed with a circuit that can program the SPI ROM, and then data is transferred to the ROM via the FPGA circuit (this complexity is hidden and a simple "program ROM" interface is shown). After the ROM has been programmed, it can automatically configure the FPGA at a subsequent power-on or reset event if the JP11 jumper is unloaded. A programming file stored in the SPI ROM will remain until it is overwritten, regardless of power-cycle events.

The FPGA can be programmed from a memory stick attached to the USB-HID port if the stick contains a single .bit configuration file in the root directory, JP11 is loaded, and board power is cycled. The FPGA will automatically reject any .bit files that are not built for the proper FPGA.

2 Adept System

Adept has a simplified programming interface and many additional features as described in the following sections.

2.1 Adept and iMPACT USB Port

The Adept port is compatible with Xilinx's iMPACT programming software if the Digilent Plug-In for Xilinx Tools is installed on the host PC (download it free from the Digilent website's software section). The plug-in automatically translates iMPACT-generated JTAG commands into formats compatible with the Digilent USB port, providing a seamless programming experience without leaving the Xilinx tool environment. Once the plug-in is installed, the "third party" programming option can be selected from the iMPACT tools menu, and iMPACT will work as if a Xilinx programming cable were being used. All Xilinx tools (iMPACT, ChipScope, EDK, etc.) can work with the plug-in, and they can be used in conjunction with Adept tools (like the power supply monitor).

Adept's high-speed USB2 system can be used to program the FPGA and ROM, run automated board tests, monitor the four main board power supplies, add PC-based virtual I/O devices (like buttons, switches, and LEDs) to FPGA designs, and exchange register-based and file-based data with the FPGA. Adept automatically recognizes the Atlys board and presents a graphical interface with tabs for each of these applications. Adept also includes public

APIs/DLLs so that users can write applications to exchange data with the Atlys board at up to 38Mbytes/sec. The Adept application, an SDK, and reference materials are freely downloadable from the Digilent website.

2.2 Programming Interface

To program the Atlys board using Adept, first set up the board and initialize the software:

- plug in and attach the power supply
- plug in the USB cable to the PC and to the USB port on the board
- start the Adept software
- turn ON Atlys' power switch
- wait for the FPGA to be recognized.

Use the browse function to associate the desired .bit file with the FPGA, and click on the Program button. The configuration file will be sent to the FPGA, and a dialog box will indicate whether programming was successful. The configuration "done" LED will light after the FPGA has been successfully configured.

Before starting the programming sequence, Adept ensures that any selected configuration file contains the correct FPGA ID code – this prevents incorrect .bit files from being sent to the FPGA.

In addition to the navigation bar and browse and program buttons, the Config interface provides an Initialize Chain button, console window, and status bar. The Initialize Chain button is useful if USB communications with the board have been interrupted. The console window displays current status, and the status bar shows real-time progress when downloading a configuration file.

2.3 Flash Interface

The Flash programming application allows .bin, .bit, and .mcs configuration files to be transferred to the on-board SPI Flash ROM for FPGA programming, and allows user data files to be transferred to/from the Flash at user-specified addresses.

The configuration tool supports programming from any valid ROM file produced by the Xilinx tools. After programming, board power must be cycled to program the FPGA from the SPI Flash. If programming with a .bit file, the startup clock must be set to CCLK.

The Read/Write tools allow data to be exchanged between files on the host PC and specified address ranges in Flash.

2.4 Test Interface

The test interface provides an easy way to verify many of the board's hardware circuits and interfaces. These are divided into two major categories: on-board memory (DDR2 and Flash) and peripherals. In both cases, the FPGA is configured with test and PC-communication circuits, overwriting any FPGA configuration that may have been present.

Clicking the Run RAM/Flash Test button will perform a walking '1' test on the DDR2 memory and verify the IDCODE in the SPI Flash.

Clicking the Start Peripherals Test button will initialize GPIO and user I/O testing. Once the indicator near the Start Peripherals Test button turns green, all peripheral tests can be run.

The Test Shorts feature checks all discrete I/O's for shorts to Vdd, GND, and neighboring I/O pins. The switches and buttons graphics show the current states of those devices on the Atlys board. Each button press will drive a tone out of the LINE-OUT or HP-OUT audio connectors.

2.5 Power

The power application provides highly-accurate (better than 1%) real-time current and power readings from four on-board power-supply monitors. The monitors are based on Linear Technology's LTC2481C sigma-delta analog-to-digital converters that return 16-bit samples for each channel.

Real-time current and power data is displayed in tabular form and updated continuously when the power meter is active (or started).

Historical data is available using the Show Graph feature, which shows a graph with current data for all four power supplies for up to ten minutes.

Recorded values are also stored in a buffer that can be saved to a file for later analysis. Save Buffer and Clear Buffer are used to save and clear the historical data in the buffer.

2.6 Register I/O

The register I/O tab requires that a corresponding IP block, available in the Parallel Interface reference design (DpimRef.vhd) on the Adept page of the Digilent website, is included and active in the FPGA. This IP block provides an EPP-style interface, where an 8-bit address selects a register, and data read and write buttons transfer data to and from the selected address. Addresses entered into the address field must match the physical address included in the FPGA IP block.

Register I/O provides an easy way to move small amounts of data into and out of specific registers in a given design. This feature greatly simplifies passing control parameters into a design, or reading low-frequency status information out of a design.

2.7 File I/O

The File I/O tab can transfer files between the PC and the Atlys FPGA. A number of bytes (specified by the Length value) can be streamed into a specified register address from a file or out of a specified register address into a file. During upload and download, the file start location can be specified in terms of bytes.

As with the Register I/O tab, File I/O also requires specific IP to be available in the FPGA. This IP can include a memory controller for writing files into the on-board DDR2 and Flash memories.

2.8 VO Expand

The I/O Expand tab works with an IP block in the FPGA to provide additional simple I/O beyond the physical devices found on the Atlys board. Virtual I/O devices include a 24-LED light bar, 16 slide switches, 16 push buttons, 8 discrete LEDs, a 32-bit register that can be sent to the FPGA, and a 32-bit register that can be read from the FPGA. The IP block, available in the Adept I/O Expansion reference design (AdeptIOExpansion.zip) on the Adept page of the Digilent website, provides a simple interface with well-defined signals. This IP block can easily be included in, and accessed from, user-defined circuits.

For more information, see the Adept documentation available at the Digilent website.

3 Power Supplies

The Atlys board requires an external 5V, 4A or greater power source with a coax center-positive 2.1mm internal-diameter plug (a suitable supply is provided as a part of the Atlys kit). Voltage regulator circuits from Linear Technology create the required 3.3V, 2.5V, 1.8V, 1.0V, and 0.9V supplies from the main 5V supply. The table below provides additional information (typical currents depend strongly on FGPA configuration, and the values provided are typical of medium-size/speed designs).

Supply	Circuits	Device	Amps (max/typ)
3.3V	FPGA I/O, video, USB ports, clocks, ROM, audio	IC16: LT3501	3A / 900mA
2.5V	FPGA aux, VHDC, Ethernet PHY I/O, GPIO	IC15: LTC3546	1A / 400mA
1.2V	FPGA core, Ethernet PHY core	IC15: LTC3546	3A / 0.8 – 1.8A
1.8V	DDR & FPGA DDR I/O	IC16: LT3501	3A / 0.5 1.2A
0.9V	DDR termination voltage (V _{TT})	IC14: LTC3413	3A / 900mA

Table 1. Atlys power supplies.

The four main voltage rails on the Atlys board use Linear Technology LTC2481 Delta-Sigma 16-bit ADC's to continuously measure supply current. Accurate to within 1%, these measured values can be viewed on a PC using the power meter that is a part of the Adept software.

Atlys power supplies are enabled by a logic-level switch (SW8). A power-good LED (LD15), driven by the wired-OR of all the power-good outputs on the supplies, indicates that all supplies are operating within 10% of nominal.

A load switch (the FDC6330 at IC17) passes the input voltage VU to the Vswt node whenever the power switch (SW8) is enabled. Vswt is assumed to be 5V, and is used by many systems on the board including the HDMI ports, I2C bus, and USB host. Vswt is also available at expansion connectors, so that any connected boards can be turned off along with the Atlys board.

4 DDR2 Memory

A single 1Gbit DDR2 memory chip is driven from the memory controller block in the Spartan-6 FGPA. Previous versions of the Atlys were loaded with a Micron MT47H64M16-25E DDR2 component, however, newly manufactured Atlys boards now carry an MIRA P3R1GE3EGF G8E DDR2 component. The datasheet for the MIRA device can be found be performing an internet search for P3R1GE3JGF, which is an equivalent part. Both of these chips provide a 16-bit data bus and 64M locations and have been tested for DDR2 operation at up to an 800MHz data rate.

The DDR2 interface follows the pinout and routing guidelines specified in the *Xilinx Memory Interface Generator* (*MIG*) *User Guide*. The interface supports SSTL18 signaling, and all address, data, clocks, and control signals are delay-matched and impedance-controlled. Address and control signals are terminated through 47-ohm resistors to a $0.9V\ V_{TT}$, and data signals use the On-Die-Termination (ODT) feature of the DDR2 chip. Two well-matched DDR2 clock signal pairs are provided so the DDR can be driven with low-skew clocks from the FPGA.

When generating a MIG core for the MIRA part, selecting the "EDE1116AXXX-8E" device will result in the correct timing parameters being set. When generating a component for the Micron part, it can be selected by name within the wizard. The part loaded on your Atlys can be determined by examining the print on the DDR2 component (IC13).

Address			
A12: G6	A4: F3		
A11: D3	A3: L7		
A10: F4	A2: H5		
A9: D1	A1: J6		
A8: D2	A0: J7		
A7: H6			
A6: H3			
A5: H4			
Data			
D15: U1	D7: J1		
D14: U2	D6: J3		
D13: T1	D5: H1		
D12: T2	D4: H2		
D 1 1 1 1 1 1			
D11: N1	D3: K1		
	D3: K1 D2: K2		
D11: N1			

5 Flash Memory

The Atlys board uses a128Mbit Numonyx N25Q12 Serial Flash memory device (organized as 16-bit by 16Mbytes) for non-volatile storage of FPGA configuration files. The SPI Flash can be programmed with a .bit, .bin., or .mcs file using the Adept software. An FPGA configuration file requires less than 12Mbits, leaving 116Mbits available for user data. Data can be transferred from a PC to/from the Flash by user applications, or by facilities built into the Adept software. User designs programmed into the FPGA can also transfer data to and from the ROM. A reference design on the Digilent website provides an example of driving the Flash memory from an FPGA-based design.

A board test/demonstration program is loaded into the SPI Flash during manufacturing. That configuration, also available on the Digilent webpage, can be used to demonstrate and check all of the devices and circuits on the Atlys board.

6 Ethernet PHY

The Atlys board includes a Marvell Alaska Tri-mode PHY (the 88E1111) paired with a Halo HFJ11-1G01E RJ-45 connector. Both MII and GMII interface modes are supported at 10/100/1000 Mb/s. Default settings used at power-on or reset are:

- MII/GMII mode to copper interface
- Auto Negotiation Enabled, advertising all speeds, preferring Slave
- MDIO interface selected, PHY MDIO address = 00111
- No asymmetric pause, no MAC pause, automatic crossover enabled
- Energy detect on cable disabled (Sleep Mode disabled), interrupt polarity LOW

The data sheet for the Marvell PHY is available from Marvell only with a valid NDA. Please contact Marvell for more PHY-specific information.

EDK-based designs can access the PHY using either the xps_ethernetlite IP core for 10/100 Mbps designs, or the xps_II_temac IP core for 10/100/1000 Mbps designs.

The Atlys Base System Builder (BSB) support package automatically generates a test application for the Ethernet MAC; this can be used as a reference for creating custom designs.

ISE designs can use the IP Core Generator wizard to create a tri-mode Ethernet MAC controller IP core.

7 Video Input and Output (HDMI Ports)

The Atlys board contains four HDMI ports, including two buffered HDMI input/output ports, one buffered HDMI output port, and one unbuffered port that can be input or output (generally used as an output port.) The three buffered ports use HDMI type A connectors, and the unbuffered port uses a type D connector loaded on the bottom side of the PCB immediately under the Pmod port(the type D connector is much smaller than the type A). The data signals on the unbuffered port are shared with a Pmod port. This limits signal bandwidth somewhat – the shared connector may not be able to produce or receive the highest frequency video signals, particularly with longer HDMI cables.

Since the HDMI and DVI systems use the same TMDS signaling standard, a simple adaptor (available at most electronics stores) can be used to drive a DVI connector from either of the HDMI output ports. The HDMI connector does not include VGA signals, so analog displays cannot be driven.

The 19-pin HDMI connectors include four differential data channels, five GND connections, a one-wire Consumer Electronics Control (CEC) bus, a two-wire Display Data Channel (DDC) bus that is essentially an I2C bus, a Hot Plug Detect (HPD) signal, a 5V signal capable of delivering up to 50mA, and one reserved (RES) pin. Of these, only the differential data channels and I2C bus are connected to the FPGA. All signal connections are shown in the table below.

HDMI Type A Connectors			HDMI Ty	γpe D	
Pin/Signal	<u>J1:</u> <u>IN</u>	J2: Out	<u>J3: IN</u>	Pin/Signal	JA: BiDi
1: D2+	B12	B8	J16	1: HPD	JP3*
2: D2_S	GND	GND	GND	2: RES	VCCB2
3: D2-	A12	A8	J18	3: D2+	N5
4: D1+	B11	C7	L17	4: D2_S	GND
5: D1_S	GND	GND	GND	5: D2-	P6
6: D1-	A11	A7	L18	6: D1+	T4
7: D0+	G9	D8	K17	7: D1_S	GND
8: D0_S	GND	GND	GND	8: D1-	V4
9: D0-	F9	C8	K18	9: D0+	R3
10: Clk+	D11	В6	H17	10: D0_S	GND
11: Clk_S	GND	GND	GND	11: D0-	T3
12: Clk-	C11	A6	H18	12: Clk+	Т9
13: CEC	NC	OK to Gnd	NC	13: Clk_S	GND
14: RES	NC	NC	NC	14: Clk-	V9
15: SCL	C13	D9	M16	15: CEC	VCCB2
16: SDA	A13	C 9	M18	16: Gnd	GND
17: Gnd	GND	GND	GND	17: SCL	C13**
18: 5V	JP4*	5V	JP8*	18: SCA	A13**
19: HPD	1K to 5V	NC	1K to 5V	19: 5V	JP3
*jumper can disconnect Vdd **shared with J1 I2C signals via jumper JP2				jumper JP2	

EDK designs can use the xps_tft IP core (and its associated driver) to access the HDMI ports. The xps_tft core reads video data from the DDR2 memory, and sends it to the HDMI port for display on an external monitor.

An EDK reference design available on the Digilent website (and included as a part of the User Demo) displays a gradient color bar on an HDMI-connected monitor. Another second EDK reference design inputs data from port J3 into onboard DDR2. Data is read from the DDR2 frame buffer and displayed on port J2. An xps_iic core is included to control the DDC on port J2 (this allows consumer devices to detect the Atlys).

8 Audio (AC-97)

The Atlys board includes a National Semiconductor LM4550 AC '97 audio codec (IC3) with four 1/8" audio jacks for line-out (J5), headphone-out (J7), line-in (J4), and microphone-in (J6). Audio data at up to 18 bits and 48KHz sampling is supported, and the audio in (record)

and audio out (playback) sampling rates can be different. The microphone jack is mono, all other jacks are stereo.

The headphone jack is driven by the audio codec's internal 50mW amplifier. The table below summarizes the audio signals.

The LM4550 audio codec is compliant to the AC '97 v2.1 (Intel) standard and is connected as a Primary Codec (ID1 = 0, ID0 = 0). The table below shows the AC '97 codec control and data signals. All signals are LVCMOS33.

Signal Name	FPGA Pin	Pin Function
AUD-BIT-CLK	L13	12.288MHZ serial clock output, driven at one-half the frequency of the 24.576MHz crystal input (XTL_IN).
AUD-SDI	T18	Serial Data In (to the FPGA) from the codec. SDI data consists of AC '97 Link Input frames that contain both configuration and PCM audio data. SDI data is driven on the rising edge of AUD-BIT-CLK.
AUD-SDO	N16	Serial Data Out (to the codec) from the FPGA. SDO data consists of AC '97 Link Output frames that contain both configuration and DAC audio data. SDO is sampled by the LM4550 on the falling edge of AUD-BIT-CLK.
AUD-SYNC	U17	AC Link frame marker and Warm Reset. SYNC (input to the codec) defines AC Link frame boundaries. Each frame lasts 256 periods of AUD-BIT-CLK. SYNC is normally a 48kHz positive pulse with a duty cycle of 6.25% (16/256). SYNC is sampled on the rising edge of AUD-BIT-CLK, and the codec takes the first positive sample of SYNC as defining the start of a new AC Link frame. If a subsequent SYNC pulse occurs within 255 AUD-BIT-CLK periods of the frame start it will be ignored. SYNC is also used as an active high input to perform an (asynchronous) Warm Reset. Warm Reset is used to clear a power- down state on the codec AC Link interface.
AUD-RESET	T17	Cold Reset. This active low signal causes a hardware reset which returns the control registers and all internal circuits to their default conditions. RESET must be used to initialize the LM4550 after Power On when the supplies have stabilized. RESET also clears the codec from both ATE and Vendor test modes. In addition, while active, it switches the PC_BEEP mono input directly to both channels of the LINE_OUT stereo output.

The EDK reference design (available on the Digilent website) leverages our custom AC-97 pcore to accomplish several standard audio processing tasks such as recording and playing back audio data.

9 Oscillators/Clocks

The Atlys board includes a single 100MHz CMOS oscillator connected to pin L15 (L15 is a GCLK input in bank 1). The input clock can drive any or all of the four clock management tiles in the Spartan-6. Each tile includes two Digital Clock Managers (DCMs) and four Phase-Locked Loops (PLLs).

DCMs provide the four phases of the input frequency (0°, 90°, 180°, and 270°), a divided clock that can be the input clock divided by any integer from 2 to 16 or 1.5, 2.5, 3.5... 7.5, and two antiphase clock outputs that can be multiplied by any integer from 2 to 32 and simultaneously divided by any integer from 1 to 32.

PLLs use VCOs that can be programmed to generate frequencies in the 400MHz to 1080MHz range by setting three sets of programmable dividers during FPAG configuration. VCO outputs have eight equally-spaced outputs (0°, 45°, 90°, 135°, 180°, 225°, 270°, and 315°) that can be divided by any integer between 1 and 128.

10 USB-UART Bridge (Serial Port)

The Atlys includes an EXAR USB-UART bridge to allow PC applications to communicate with the board using a COM port. Free drivers allow COM-based (i.e., serial port) traffic on the PC to be seamlessly transferred to the Atlys board using the USB port at J17 marked UART. The EXAR part delivers the data to the Spartan-6 using a two-wire serial port with software flow control (XON/XOFF).

Free Windows and Linux drivers can be downloaded from www.exar.com. Typing the EXAR part number "XR21V1410" into the search box will provide a link to the XR21V1410's land page, where links for current drivers can be found. After the drivers are installed, I/O commands from the PC directed to the COM port will produce serial data traffic on the A16 and B16 FPGA pins.

11 USB HID Host

A Microchip PIC24FJ192 microcontroller provides the Atlys board with USB HID host capability. Firmware in the MCU microcontroller can drive a mouse or a keyboard attached to the type A USB connector at J13 labeled "Host".

Hub support is not currently available, so only a single mouse or a single keyboard can be used. The PIC24 drives four signals into the FPGA – two are used as a keyboard port following the keyboard PS/2 protocol, and two are used as a mouse port following the mouse PS/2 protocol.

Two PIC24 I/O pins are also connected to the FPGA's two-wire serial programming port, so the FPGA can be programmed from a file stored on a USB memory stick. To program the FPGA, attach a memory

stick containing a single .bit programming file in the root directory, load JP11, and cycle board power. This will cause the PIC processor to program the FPGA, and any incorrect bit files will automatically be rejected.

To access the USB host controller, EDK designs can use the standard PS/2 core. Reference designs posted on the Digilent website show an example for reading characters from a USB keyboard connected to the USB host interface.

Mice and keyboards that use the PS/2 protocol use a twowire serial bus (clock and data) to communicate with a host device. Both use 11-bit words that include a start, stop, and odd parity bit, but the data packets are organized differently, and the keyboard interface allows bi-directional

Symbol	Parameter	Min	Max
T _{CK}	Clock time	30us	50us
T _{SU}	Data-to-clock setup time	5us	25us
T_{HLD}	Clock-to-data hold time	5us	25us

data transfers (so the host device can illuminate state LEDs on the keyboard). Bus timings are shown in the figure. The clock and data signals are only driven when data transfers occur, and otherwise they are held in the idle state at logic '1'. The timings define signal requirements for mouse-to-host communications and bi-directional keyboard communications. A PS/2 interface circuit can be implemented in the FPGA to create a keyboard or mouse interface.

11.1 Keyboard

The keyboard uses open-collector drivers so the keyboard, or an attached host device, can drive the two-wire bus (if the host device will not send data to the keyboard, then the host can use input-only ports).

PS/2-style keyboards use scan codes to communicate key press data. Each key is assigned a code that is sent whenever the key is pressed. If the key is held down, the scan code will be sent repeatedly about once every 100ms. When a key is released, an F0 key-up code is sent, followed by the scan code of the released key. If a key can be shifted to produce a new character (like a capital letter), then a shift character is sent in addition to the scan code, and the host must determine which ASCII character to use. Some keys, called extended keys, send an E0 ahead of the scan code (and they may send more than one scan code). When an extended key is released, an E0 F0 key-up code is sent, followed by the scan code. Scan codes for most keys are shown in the figure. A host device can also send data to the keyboard. Below is a short list of some common commands a host might send.

- ED Set Num Lock, Caps Lock, and Scroll Lock LEDs. Keyboard returns FA after receiving ED, then host sends a byte to set LED status: bit 0 sets Scroll Lock, bit 1 sets Num Lock, and bit 2 sets Caps lock. Bits 3 to 7 are ignored.
- EE Echo (test). Keyboard returns EE after receiving EE.
- F3 Set scan code repeat rate. Keyboard returns F3 on receiving FA, then host sends second byte to set the repeat rate.
- FE Resend. FE directs keyboard to re-send most recent scan code.
- FF Reset. Resets the keyboard.

The keyboard can send data to the host only when both the data and clock lines are high (or idle). Since the host is the bus master, the keyboard must check to see whether the host is sending data before driving the bus. To facilitate this, the clock line is used as a "clear to send" signal. If the host pulls the clock line low, the keyboard must not send any data until the clock is released. The keyboard sends data to the host in 11-bit words that contain a '0' start bit, followed by 8-bits of scan code (LSB first), followed by an odd parity bit and terminated with a '1' stop bit. The keyboard generates 11 clock transitions (at 20 to 30KHz) when the data is sent, and data is valid on the falling edge of the clock.

Scan codes for most PS/2 keys are shown in the figure below.

PS/2 keyboard scan codes.

11.2 Mouse

The mouse outputs a clock and data signal when it is moved, otherwise, these signals remain at logic '1'. Each time the mouse is moved, three 11-bit words are sent from the mouse to the host device. Each of the 11-bit words contains a '0' start bit, followed by 8 bits of data (LSB first), followed by an odd parity bit, and terminated with a '1' stop bit. Thus, each data transmission contains 33 bits, where bits 0, 11, and 22 are '0' start bits, and bits 11, 21, and 33 are '1' stop bits. The three 8-bit data fields contain movement data as shown in the figure above. Data is valid at the falling edge of the clock, and the clock period is 20 to 30KHz.

Mouse data format.

The mouse assumes a relative coordinate system wherein moving the mouse to the right generates a positive number in the X field, and moving to the left generates a negative number. Likewise, moving the mouse up generates a positive number in the Y field, and moving down represents a negative number (the XS and YS bits in the status byte are the sign bits – a '1' indicates a negative number). The magnitude of the X and Y numbers represent the rate of mouse movement – the larger the number, the faster the mouse is moving (the XV and YV bits in the status byte are movement overflow indicators – a '1' means overflow has occurred). If the mouse moves continuously, the 33-bit transmissions are repeated every 50ms or so. The L and R fields in the status byte indicate Left and Right button presses (a '1' indicates the button is being pressed).

12 Basic VO

The Atlys board includes six pushbuttons, eight slide switches, and eight LEDs for basic digital input and output. One pushbutton has a red plunger and is labeled "reset" on the PCB silkscreen – this button is no different than the other five, but it can be used as a reset input to processor systems. The buttons and slide switches are connected to the FPGA via series resistors to prevent damage from inadvertent short circuits. The high efficiency LED anodes

are connected to the FPGA via 390-ohm resistors, and they will brightly illuminate with about 1mA of current when a logic high voltage is applied to their respective I/O pin.

Pushbuttons	Slide Switches	LEDs
BTNU: N4	SW0: A10	LD0: U18
BTNC: F5	SW1: D14	LD1: M14
BTNR: F6	SW2: C14	LD2: N14
BTNL: P4	SW3: P15	LD3: L14
BTND: P3	SW4: P12	LD4: M13
BRST: T15	SW5: R5	LD5: D4
	SW6: T5	LD6: P16
	SW7: E4	LD7: N12

13 Expansion Connectors

The Atlys board has a 68-pin VHDC connector for high-speed/parallel I/O, and an 8-pin Pmod port for lower speed and lower pin-count I/O.

The VHDC connector includes 40 data signals (routed as 20 impedance-controlled matched pairs), 20 grounds (one per pair), and eight power signals. This connector, commonly used for SCSI-3 applications, can accommodate data rates of several hundred megahertz on every pin. Both board-to-board and board-to-cable mating connectors are available. Data sheets for the VHDC connector and for mating board and cable connectors can be found on the Digilent website, as well as on other vendor and distributor websites. Mating connectors and cables of various lengths are also available from Digilent and from distributors.

All FPGA pins routed to the VHDC connector are located in FPGA I/O bank 2. The bank 2 I/O power supply pins and the VHDC connector's four Vcc pins are connected to an exclusive sub-plane in the PCB, and this sub-plane can be connected to 2.5V or 3.3V, depending on the position of jumper JP12. This arrangement allows peripheral boards and the FPGA to share the same Vcc and signaling voltage across the connector, whether it be 3.3V or 2.5V.

The unregulated board voltage Vswt (nominally 5V) is also routed to four other VHDC pins, supplying up to 1A of additional current to peripheral boards.

All I/O's to the VHDC connector are routed as matched pairs to support LVDS signaling, commonly powered at 2.5V. The connector uses a symmetrical pinout (as reflected around the connector's vertical axis) so that peripheral boards as well as other system boards can be connected. Connector pins 15 and 49 are routed to FPGA clock input pins.

VHDC Connector Pinout				
IO1-P: U16	IO1-N: V16	IO11-P: U10	IO11-N: V10	
IO2-P: U15	IO2-N: V15	IO12-P: R8	IO12-N: T8	
IO3-P: U13	IO3-N: V13	IO13-P: M8	IO13-N: N8	
IO4-P: M11	IO4-N: N11	IO14-P: U8	IO14-N: V8	
IO5-P: R11	IO5-N: T11	IO15-P: U7	IO15-N: V7	
IO6-P: T12	IO6-N: V12	IO16-P: N7	IO16-N: P8	
IO7-P: N10	IO7-N: P11	IO17-P: T6	IO17-N: V6	
IO8-P: M10	IO8-N: N9	IO18-P: R7	IO18-N: T7	
IO9-P: U11	IO9-N: V11	IO19-P: N6	IO19-N: P7	
IO10-P: R10	IO10-N: T10	IO20-P: U5	IO20-N: V5	

The Pmod port is a 2x6 right-angle, 100-mil female connector that mates with standard 2x6 pin headers available from a variety of catalog distributors. The 12-pin Pmod port provides two VCC signals (pins 6 and 12), two Ground signals (pins 5 and 11), and eight logic signals. VCC and Ground pins can deliver up to 1A of current. Jumper JP12 selects the Pmod Vcc voltage (3.3V or 2.5V) in addition to selecting the VHDC voltage. Pmod data signals are not matched pairs, and they are routed using best-available tracks without impedance control or delay matching.

On the Atlys board, the eight Pmod signals are shared with eight data signals routed to an HDMI type D connector. The HDMI connector, located immediately beneath the Pmod port on the reverse side of the board, includes an I2C bus and conforms to the HDMI type D pinout specification, so it can be used as a secondary HDMI output port. A type D to type A HDMI cable may be required, and is available from Digilent and a variety of suppliers.

Pmod Pinout	HDMI Type D Pinout		
JA1: T3	D0+: R3	SCL: C13	
JA2: R3	D0-: T3	SDA: A13	
JA3: P6	D1+: T4	CEC: Vcc	
JA4: N5	D1-: V4	RES: Vcc	
JA7: V9	D2+: N5	HPD: 5V	
JA8: T9	D2-: P6	DDC: GND	
JA9: V4	CLK+: T9		
JA10: T4	CLK-: V9		

Digilent produces a large collection of Pmod accessory boards that can attach to the Pmod and VHDC expansion connectors to add ready-made functions like A/D's, D/A's, motor drivers, sensors, cameras and other functions. See www.digilentinc.com for more information.

14 Built-In Self Test

A demonstration configuration is loaded into the SPI Flash ROM on the Atlys board during manufacturing. This demo, also available on the Digilent website, can serve as a board verification test since it interacts with all devices and ports on the board. When Atlys powers up, if the demonstration image is present in the SPI Flash, the DDR is tested, and then a bitmap image file will be transferred from the SPI Flash into DDR2. This image will be driven out the HDMI J2 port for display on a DVI/HDMI-compatible monitor. The slide switches are connected to the user LEDs. The user buttons BTNU, BTND, BTNR, BTNL, BTNC, and RESET cause varying sine-wave frequencies to be driven on the LINE OUT and HP OUT audio ports.

If the self test is not resident in the SPI Flash ROM, it can be programmed into the FPGA or reloaded into the ROM using the Adept programming software.

All Atlys boards are 100% tested during the manufacturing process. If any device on the Atlys board fails test or is not responding properly, it is likely that damage occurred during transport or during use. Typical damage includes stressed solder joints and contaminants in switches and buttons resulting in intermittent failures. Stressed solder joints can be repaired by reheating and reflowing solder and contaminants can be cleaned with off-the-shelf electronics cleaning products. If a board fails test within the warranty period, it will be replaced at no cost. If a board fails test outside of the warranty period and cannot be easily repaired, Digilent can repair the board or offer a discounted replacement. Contact Digilent for more details.

MATHLAB CODE FOR Mathlab code IMAGE DOWNSAMPLE

```
clear all
close all
s=serial('COM6', 'BaudRate',9600, 'DataBits',8, 'Parity', 'none', 'StopBits',1, ✓
'FlowControl', 'none'); % Configure Serial port
s.InputBufferSize = 64*64;
fopen(s);
try
im1=imread('lena_128.jpg'); % Original Image file
im = rgb2gray(im1);
[mOld,nOld] = size(im);
im2 = uint8(zeros(mOld/2,nOld/2));
im3 = uint8(zeros(mOld/2,nOld/2));
s.ReadAsyncMode = 'continuous'; % Set reading operation continuous
for y = 1:1:mOld
for x = 1:1:nOld
 fwrite(s, im(y,x), 'uint8');
end
end
tmpl = fread(s);
count=1;
for y = drange(1:1:mOld/2)
for x = drange(1:1:nOld/2)
  im2(y,x) = tmpl(count);
  im3(y,x) = im(2*y,2*x);
  count = count + 1;
end
end
figure
imshow(im2);
figure
```

DOWNSAMPLED Mathlab VS FPGA **IMAGE RESULT**

FPGA BASED PROCESSOR IMPLEMENTATION

Image Process Using Matlab

Image Process Using FPGA

EN 3030 - CIRCUITS AND SYSTEMS DESIGN
ELECTRONIC AND TELECOMMUNICATION DEPARTMENT — UNIVERSITY OF MORATUWA

FPGA BASED PROCESSOR IMPLEMENTATION

- Andrew S. Tanenbaum, "Structured Computer organization", 5th edition, Pearson Prentice Hall, Pearson Education, Inc., Upper Saddle River, NJ 07458, 2006, pp.51-331.
 https://eleccompengineering.files.wordpress.com/2014/07/structured computer organization 5th edition-801 pages 2007.pdf
- Xilinx Inc., "Spartan-6 FPGA Data Sheet: DC and Switching Characterises", DS162 (v3.1.1) January 30, 2015. http://www.xilinx.com/support/documentation/data_sheets/ds162.pdf
- > ARCHITECTURES FOR COMPUTER VISION From Algorithm to Chip with Verilog Hong Jeong
- http://www.asic-world.com/examples/verilog/index.html
- https://embeddedmicro.com/tutorials/mojo/verilog-operators
- Writing Efficient Testbenches Author: Mujtaba Hamid
- http://www.xilinx.com/

	FPGA BASED PROCESSOR IMPLEMENTATION	
ELECTRONIC AND ⁻	EN 3030 - CIRCUITS AND SYSTEMS DESIGN TELECOMMUNICATION DEPARTMENT – UNIVERSITY OF MO	ORATUWA