Laboratory Exercise 6

Using C code with the Nios® II Processor

This is an exercise in using C code with the Nios[®] II processor in a DE-Series computer system. We will use the *Intel*[®] *FPGA Monitor Program* software to compile, load, and run application programs written in the C language. In this exercise you have to be familiar with both the C language and the Nios II assembly language. You should read the parts of the Monitor Program tutorial that discuss the use of C code. This tutorial can be accessed from Intel's FPGA University Program website, or by selecting Help > Tutorial within the Monitor Program software. You also need to be familiar with a number of I/O ports in the predesigned computer system for your DE-series board, including the parallel ports connected to the red LEDs, 7-segment displays, and pushbutton switches, as well as the Interval Timer port. These I/O ports are described in the documentation for your board's computer.

Part I

In Exercise 1, Part II, you were given a program in the Nios II assembly language that finds the largest number in a list of 32-bit integers that is stored in the memory. This code is reproduced in Figure 1. For this exercise you are to write a C-language program that implements this task. Perform the following steps.

1. Write your C code in a file called *part1.c*. You should use the *printf* library function to display the result produced by the program. To use the *printf* function you have to include the *stdio.h* library header file in your C program by using the statement

```
#include<stdio.h>
```

To include a list of data words in the C program, you can declare them as an array using a statement such as

2. Make a new Monitor Program project for this part of the exercise. In the Monitor Program screen shown in Figure 2 select C Program in the *Program Type* dropdown menu, and on the screen that follows select your *part1.c* file. In the screen of Figure 3 set the *Terminal device* to JTAG_UART. This setting causes the output of the *printf* library function to appear in the *Terminal* window of the Monitor Program graphical user interface.

Compile and download your program. Examine the disassembled code and compare it to the code shown in Figure 1. To see the assembly code corresponding to your C source code, use the **Goto instruction** dialog box in the Monitor Program's Disassembly window. As illustrated in Figure 4, type main in the dialog box and then click on the Go button to display your code. When you run

the program, the results produced by the *printf* function should appear in the *Terminal* window as indicated in the figure.

```
/* Program that finds the largest number in a list of integers */
 # executable code follows
 .text
 .global _start
start:
 movia r8, RESULT # r8 points to the result location
 ldw r4, 4(r8) # r4 is a counter, initialize it addi r5, r8, 8 # r5 points to the first number ldw r2, (r5) # r2 holds the largest number for
 # r4 is a counter, initialize it with N
 # r2 holds the largest number found so far
 r4, r4, 1 # decrement the counter r4, r0, DONE # finished if r4 is equal to 0
LOOP:
 subi
 beq
 addi
 r5, r5, 4 # increment the list pointer
 ldw
 r6, (r5)
 # get the next number
 r2, r6, LOOP # check if larger number found r2, r6 # update the largest number for
 bge
 mov
 # update the largest number found
 br
 LOOP
 stw
 r2, (r8)
 # store the largest number into RESULT
DONE:
 br STOP
STOP:
 # remain here if done
 .skip 4
RESULT:
 # space for the largest number found
 .word 7  # number of entries in the list
.word 4, 5, 3, 6  # numbers in the list ...
.word 1 8 ?
NUMBERS:
 .word 1, 8, 2
 # ...
 .end
```

Figure 1: Assembly-language program that finds the largest number.

Figure 2: Setting the program type.

Figure 3: Configuring the *Terminal* window.

Figure 4: Displaying the code for the C program.

Part II

Using the *printf* function results in a fairly large number of assembly-language instructions, because the standard library routines are quite complex. Modify your program to display the result on the red lights *LEDR*, instead of using the *printf* statement. The parallel port in the computer systems is connected to the red lights is memory-mapped at the address 0xFF200000, as illustrated in Figure 5.

Compile, download, and run this program. Observe the difference in the size of the machine code for this program as compared to the one from Part I.

Figure 5: The parallel port connection to the red lights.

Part III

In Exercise 2, you were given a program that uses shift and AND operations to find the longest string of 1's in a word of data. The program is reproduced in Figure 6. In Parts III and IV of Exercise 2, you were asked to extend this program so that it processed a list of data words, rather than just one word. Also,

the program was extended to compute the longest strings of 1's, the longest string of 0's, and the longest string of alternating 1's and 0's for any of the words in the list. The results of these computations were to be shown on the 7-segment displays of the computer. For this part of the exercise, you are to write a C-language program to implement these tasks.

```
/* Program that counts consecutive 1s */
 .text
 .global _start
start:
 ldw
 r9, TEST NUM(r0)
 # Load the data into r9
 mov
 r10, r0
 # r10 will hold the result
LOOP:
 r9, r0, END
 # Loop until r9 contains no more 1s
 beq
 # Count the 1s by shifting the number
 r11, r9, 0x01
 srli
 and
 r9, r9, r11
 # and ANDing it with the shifted
 # result
 addi
 r10, r10, 0x01
 # Increment the counter
 LOOP
 br
END:
 br
 END
 # Wait here
TEST NUM:
 0x3fabedef
 .word
 # The number to be tested
 .end
```

Figure 6: Assembly-language program that counts consecutive ones.

To include the list of data words in your C program, you can declare them as an array using a statement such as

Display the count for the longest string of 1's on 7-segment displays HEX1 - 0, for the longest string of 0's on HEX3 - 2, and for alternating 1's and 0's on HEX5 - 4. The parallel ports connected to the 7-segment displays in the computer systems are illustrated in Figure 7.

Figure 7: The parallel ports connected to the 7-segment displays.

Create a new folder and Monitor Program project for your C program, and then compile, download, and test the code. Using the ten words of test data shown above, the correct result that should appear on the HEX5 - 0 displays is 32 31 12.

Part IV

In Exercise 4 you were asked to implement a real-time clock in the Computer System. The clock-time was shown on the HEX3 - 0 seven-segment displays in the format SS:DD, with SS representing seconds and DD representing hundredths of a second. Time was measured in intervals of 0.01 seconds by using polled I/O with the Interval Timer, and the clock could be stopped/run by pressing one of the pushbutton KEYs.

In this part of the exercise you are to write a C program that implements a real-time clock. Display the clock-time on the 7-segment displays HEX5 - 0 in the format MM:SS:DD, where where MM are minutes, SS are seconds, and DD are hundredths of a second. Measure time intervals of 0.01 seconds in your program by using polled I/O with the Interval Timer. You should be able to stop/run the clock by pressing any pushbutton KEY. When the clock reaches 59:59:99, it should wrap around to 00:00:00.

Make a new folder to hold your Monitor Program project for this part. Create a file called *part4.c* and type your C code into this file. Make a new Monitor Program project for this part of the exercise, and then compile, download, and test your program.

Part V

Write a C program that scrolls the word intEL in the right-to-left direction across the 7-segment displays. An example of the scrolling behaviour is given in Table 1. You should scroll the display at a rate of 0.2 seconds per character. You should be able to stop/run the scrolling message by pressing the *KEY* pushbuttons.

Time slot	Display					
0	i	n	t	Е	L	
1	n	t	Ε	L		
2	t	Ε	L			
3	Ε	L				
4	L					
5						
6						i
7					i	n

Table 1: Scrolling the message intEL on HEX5 - 0.

Note that scrolling a message across the 7-segment displays is similar in nature to the task of implementing a real-time clock, from Part IV. You should be able to reuse most of your code from Part IV. But instead of updating the clock each time the Interval Timer expires, you need to update the scrolling message.

Make a new folder to hold your Monitor Program project for this part. Create a file called *part5.c* and type your C code into this file. Make a new Monitor Program project, compile, download, and test your program.

Copyright © Intel Corporation. All rights reserved. Intel, the Intel logo, Altera, Arria, Avalon, Cyclone, Enpirion, MAX, Nios, Quartus and Stratix words and logos are trademarks of Intel Corporation or its subsidiaries in the U.S. and/or other countries. Intel warrants performance of its FPGA and semiconductor products to current specifications in accordance with Intel's standard warranty, but reserves the right to make changes to any products and services at any time without notice. Intel assumes no responsibility or liability arising out of the application or use of any information, product, or service described herein except as expressly agreed to in writing by Intel. Intel customers are advised to obtain the latest version of device specifications before relying on any published information and before placing orders for products or services.

*Other names and brands may be claimed as the property of others.