

Goals

Learn how to use the FPGA to display PS/2 input on VGA monitor


Learn how to initialize and use memory on the FPGA


Procedure

- Use FPGA memory to store a character map.
- Use Coregen to generate the memory module, use the given .coe file to initialize the memory content with the character map.
- Instantiate the memory in the top level module and access it using the provided address and data buses.
- Pin assignment:
 - ☐ Lab 2 UCF for the VGA.
 - □ Lab 3 UCF for the keyboard.


1. Select *Project->new source->IP* (coregen & architecture wizard) ->Next


2. Select Memories & Storage Elements -> RAM & ROM -> Block Memory Generator v2.4-> Next -> Finish


3. Select *Memory Type: Signal Port ROM Algorithm: Minimum Area -> Next*


- 4. Select Memory size: Read Width:8; Read Depth128; Enable: Always Enable; Output Reset:0 ->Next
- 5 Select Initial File using the "Character_map.coe" ->Next->Finish

6. Select Edit->Languages Template-> Coregen-> Verilog Component

Instantiation, you can see the new generated core interface definition.

7. Use the core as regular module


Description of Assignment

- Use the Keyboard to get input
- Pressing any of the number keys (0-9) on the keyboard should display that number in the upper-left corner of the VGA monitor
- Pressing the Enter (Return) Key should clear the screen to a blank screen
- Pressing any other key should display the character "E" on the monitor
- You are free to choose the color of the character displayed
- You can use the character_map.coe file provided, which defines the "font" for the characters