


Timing Simulations:

ModelSim post synthesis simulation guide:

- 1. In the Quartus software, in the processing menu, point to Start and click start analysis and synthesis.
- 2. On the Assignments menu, click Settings.
- 3. In the Category list, select Simulation under EDA Tool Settings.


- 4. In the Tool name list, specify simulation tool as ModelSim-Altera. (DO NOT turn on Run gate level simulation automatically. Click OK.
- 5. Compile the design again. In the processing menu, point to Start and click on Start \mbox{EDA} netlist writer.


Now you have two files in the folder: simulation/modelsim/in your altera working directory - (1) .vho (VHDL Output) file and (2) .sdo (Standard Delay Format Output) file.


6. To compile the VHDL Output File (.vho), open modelsim and on compile menu, click compile.


- 7. Search up for the .vho file you generate with Altera Quartus and compile it and click done.
- 8. In the Simulate menu click start simulation.


9. Click sdf tab and click add.


- 10. Browse for the .sdo file you created along with .vho using Altera Quartus. Click ok.
- 11. In the Design menu, In the Name list, click the + icon to expand the work directory and simulate the design entity that corresponds to the sdo file.


- 12. Click OK. This will simulate your design and you will be able to see your input output ports in the object window.
- 13. You can now add the signals to the wave and type "run XYZns".


This will generate waveforms with timing information. You can force particular inputs to 0 or 1 values and type "run ABCns" again to see the difference.