

Using PCI Express on DE4 Boards

For Quartus II 13.0

1 Introduction

This tutorial describes how to use the PCI Express on Altera DE4 board. It first demonstrates how to build a system with the PCI Express IP Core using Qsys and then shows how to use the PCI driver on Linux operating system. The discussion is based on the assumption that the reader has the basic knowledge of C language and Verilog hardware description language. Also the reader should be familiar with Quartus II software and Linux operating system.

Contents:

- · Background
- Building the PCI Express System
- Using the Driver
- Changing the Driver Codes

2 Background

PCI Express is a high-performance interconnect protocol for use in a variety of applications including network adapters, storage area networks, embedded controllers, graphic accelerator boards, and audio-video products.

An example of a system using PCI Express on DE4 board is shown in Figure 1. The PCI Express IP Core implements the PCI Express interface protocol to allows data transfer between a host computer and the on-chip memory on the board. The data can be transfered either directly or through the DMA controllers. Besides, a Nios II processor is used to perform calculation on the data in the on-chip memory.

Figure 1. The block diagram for the system.

A simple application of this system is that the host computer can put data to the on-chip memory through a DMA controller and wait for the Nios II processor to perform calculation on the data. Once the data is calculated, the host computer can read the data back through the PCI Express IP Core.

Note that this tutorial shows the ways to use both DMA Controller and Scatter-Gather DMA Controller. In a real design, two different kinds of DMA controllers are not necessary.

3 Building the PCI Express System

To use the PCI Express on the DE4 board, you have to instantiate the PCI Express IP Core in your hardware system. To start with, create a new Quartus II project for your system. As shown in Figure 2, store your project in a directory called *de4_pcie_tutorial* and assign the same name to both the project and its top-level design entity. In your project, from the list of available devices, choose the appropriate device name for the FPGA used on the DE4 board. A list of devices names of DE4 boards can be found in Table 1.

Figure 2. Create a new project.

Table 1. DE4 FPGA device names

Board	Device Name	
DE4-230	Stratix IV GX EP4SGX230KF40C2	
DE4-530	Stratix IV GX EP4SGX530KH40C2	

3.1 Creating a Qsys System

In this section, we build a system with the PCI Express IP Core, DMA Controller, Scatter-Gather DMA Controller, on-chip memory, and the Nios II processor in Qsys. Select **Tools** > **Qsys** to open the Qsys as shown in Figure 3, and then save the file as *qsys_system.qsys*.

Figure 3. Open the Qsys tool.

To add the PCI Express IP Core, perform the following:

- Select Interface Protocols > PCI > IP Compiler for PCI Express and click Add. The Configuration Wizard window appears. You can use the scroll bar on the right to view parameters that are not initially visible.
- Under the **System Settings** heading, set the **Test out width** to *None* and leave others as default.
- Under the **PCI Base Address Registers** heading, set **BAR0** as 64 bit Prefetchable Memory and **BAR2** as 32 bit Non-Prefetchable.
- Under the **Device Identification Registers** heading, set the **Device ID** to 0x00000de4.
- Under the **Address Translation** heading, set the **Number of address pages** to 1 and the **Size of address pages** to 2 GBytes 31 bits.
- Click **Finish** to add the PCI Express IP Core *pcie_hard_ip_0* to the Qsys system. Figure 4 shows screenshots of the settings.

Figure 4. Settings for PCI Express IP Core.

To add the DMA Controller, perform the following:

- Select **Bridges** > **DMA** > **DMA** Controller and click **Add**.
- Under the **DMA Parameters** tab, check the checkbox **Enable burst transfers** and set the **Maximum burst** size to 1024 words.
- Select the **Advanced** tab, and uncheck all the checkboxs except **doubleword**. This makes the DMA Controller allow for doubleword (64 bits) transactions only.
- Click **Finish**, then the DMA Controller *dma_0* is added to the Qsys system. Figure 5 shows the screenshots of the settings.

Figure 5. Settings for DMA Controller.

To add the Scatter-Gather DMA Controller, perform the following:

- Select Bridges > DMA > Scatter-Gather DMA Controller and click Add.
- In the Configuration Wizard window, check the checkbox of **Enable burst transfers** and set the **Data width** to 64 as shown in Figure 6.
- Click **Finish**, then the Scatter-Gather DMA Controller *sgdma_0* is added to the Qsys system.

Figure 6. Settings for Scatter-Gather DMA Controller.

To add the on-chip memory, perform the following:

- Select Memories and Memory Controllers > On-Chip > On-chip Memory (RAM or ROM) and click Add.
- In the Configuration Wizard window, check the checkbox of **Dual-port access**. This will enable the on-chip memory to support two different clock signals.
- Set the **Data width** to 64 bits and the **Total Memory Size** to 8 Kbytes (8192 bytes).
- Check the check box of **Enable non-default initialization file** as shown in Figure 7.
- Click **Finish**, then the on-chip memory *onchip_memory2_0* is added to the Qsys system.

Figure 7. Settings for On-chip Memory.

To add the Nios II processor, perform the following:

- Select Embedded Processors > Nios II Processor and click Add.
- Choose Nios II/e, which is the simplest version of the processor.
- Click **Finish** to add the Nios II Processor *nios2_qsys_0* to the Qsys system. There may be some error messages at the bottom of the screen, because some parameters have not been specified yet. Ignore these messages as we will provide the necessary data later.

Note that the Qsys automatically chooses names for the components. The name are not necessarily descriptive enough for the design, but they can be changed. To rename a component, right-click the component name and select **Rename**. Change the names of your components to the names shown in Figure 8.

Figure 8. The Qsys system with renamed components.

After adding components, you have to connected them correctly. In Qsys, the **Connections** column displays the potential connection points between components. A filled dot shows that a connection is made, while an open dot shows a potential connection point. To complete the connections in the Qsys system, follow these steps:

1. Connect the **pcie_ip** *bar1_0* Avalon-MM master port to the **onchip_memory** *s1* Avalon-MM slave port using the following procedures:

- (a) Right-click the **IP Compiler for PCI Express** component **pcie_ip**, hover in the **Connections** and then the **pcie_ip.bar1_0** to display possible connections.
- (b) Select the **onchip_memory.s1** on the list appeared.
- 2. Repeat step 1 to make the remaining connections listed in Table 2.

Table 2. Complete list of Qsys connections

Make Connection From:	To:
clk_50.clk	pcie_ip.cal_blk_clk
clk_50.clk	onchip_memory.clk2
clk_50.clk	nios2.clk
clk_50.clk_reset	onchip_memory.reset2
clk_50.clk_reset	nios2.reset_n
pcie_ip.pcie_core_clk	onchip_memory.clk1
pcie_ip.pcie_core_clk	dma.clk
pcie_ip.pcie_core_clk	sgdma.clk
pcie_ip.pcie_core_reset	onchip_memory.reset1
pcie_ip.pcie_core_reset	dma .reset
pcie_ip.pcie_core_reset	sgdma.reset
pcie_ip.bar1_0 (step 2)	onchip_memory.s1
pcie_ip.bar2	dma.control_port_slave
pcie_ip.bar2	pcie_ip.cra
pcie_ip.bar2	sgdma.csr
dma.read_master	onchip_memory.s1
dma.read_master	pcie_ip.txs
dma.write_master	onchip_memory.s1
dma.write_master	pcie_ip.txs
sgdma.descriptor_read	pcie_ip.txs
sgdma.descriptor_write	pcie_ip.txs
sgdma.m_read	onchip_memory.s1
sgdma.m_read	pcie_ip.txs
sgdma.m_write	onchip_memory.s1
sgdma.m_write	pcie_ip.txs
nios2.data_master	onchip_memory.s2
nios2.instruction_master	onchip_memory.s2

- 3. In the **IRQ** panel, click the connection from the Interrupt Sender of the *dma* component to the Interrupt Receiver *pcie_ip* component and type 1 into the box. Because the Qsys-generated IP Compiler for PCI Express implements an individual interrupt scheme, you must specify the bit to which interrupt connects. In this case, the DMA Controller's interrupt sender signal connects to bit 1 of the IP Compiler for PCI Express input interrupt bus.
- 4. In the **IRQ** panel, connect the Interrupt Sender of the *sgdma* component to the Interrupt Receiver *pcie_ip* component and type 2.

Besides connections inside the Qsys system, there are signals that have to be exported to make connections outside the system. To export signals, follow the steps:

- 1. In the row of the signal you want to export, click the **Export** column.
- 2. Accept the default name that appears in the **Export** column by clicking ouside the cell without modifying the text.

Export the *pcie_ip* interfaces listed in Table 3. After the signals are connected or exported, your Qsys system should appear as indicated in Figure 9.

Table 3. List of the exported interfaces

Interface Name	Exported Name
refclk	pcie_ip_refclk
test_in	pcie_ip_test_in
pcie_rstn	pcie_ip_pcie_rstn
clocks_sim	pcie_ip_clocks_sim
reconfig_busy	pcie_ip_reconfig_busy
pipe_ext	pcie_ip_pipe_ext
rx_in	pcie_ip_rx_in
tx_out	pcie_ip_tx_out
reconfig_togxb	pcie_ip_reconfig_togxb
reconfig_gxbclk	pcie_ip_reconfig_gxbclk
reconfig_fromgxb_0	pcie_ip_reconfig_fromgxb_0
fixedclk	pcie_ip_fixedclk

Figure 9. The Qsys system with connections.

Before you can generate the Qsys system, You notice that there are still some errors in the message box. Qsys requires that you resolve the base addresses of all Avalon-MM slave interfaces in the Qsys system. You can either use the auto-assign feature, or specify the base addresses manually. To use the auto-assign feature, on the **System** menu, click **Assign Base Addresses**. Figure 10 shows the **Address Map** tab of the Qsys system after you have auto-assigned the base address. Ensure that all addresses match those in Figure 10 before continuing.

Figure 10. The Qsys Address Map.

Also, you have to define the behaviour of the Nios II processor. Double-click on the *nios2* component and then select **onchip_memory.s2** to be the memory device for both reset vector and exception vector, as shown in Figure 11. The reset vector is the location in the memory device the processor fetches the next instruction when it is reset. Similarly, the exception vector is the memory address the processor goes to when an interrupt is raised.

Figure 11. The Settings for Nios II processor.

Now, the error messages should disappear and your Qsys system is finished. To generate the system, perform the following:

- 1. Under the **Generate** tab, uncheck the **Create block symbol file (bsf)** in the **Synthesis** section as shown in Figure 12.
- 2. Click the **Generate** button at the bottom of the tab.
- 3. After Qsys reports **Generate Completed** in the **Generate** progress box title, click **Close**.
- 4. On the **File** menu, click **Save** and then close the Qsys application.

Figure 12. The Qsys Generation tab.

3.2 Adding PLL Using MegaWizard Plug-In Manager

Besides the Qsys system, you need to add a Phase-locked loop (PLL) block, which is not added as a Qsys component. The PLL block is used to provide different clock signals for the Qsys system. To add the PLL block, perform the following:

- 1. Select Tools > MegaWizard Plug-In Manager. Select Create a new custom megafunction variation when the window appears, and then click Next.
- Expand the I/O directory under Installed Plug-Ins by clicking the + icon left of the directory name, and click ALTPLL.
- 3. Choose the **Verilog HDL** as the output file type for your design, and specify a variation name for output files. For this walkthrough, specify *my_pll.v* as the name of the IP core file: <working_dir>/my_pll.v, as shown in Figure 13, and click **Next**.

Figure 13. The MegaWizard Plug In Manager.

4. Under the **Parameter Settings** tab, set **What is the frequency of the inclk0 input** to 50MHz as shown in Figure 14 and click **Next** to go to the **Inputs/Lock** section.

Figure 14. Settings for General/Mode section.

5. Uncheck the checkboxs of Create an 'areset' input to asynchronously reset the PLL and Create 'locked' output as shown in Figure 15.

Figure 15. Settings for Input/Lock section.

6. Under the **Output Clocks** tab, enter 50MHz after selecting **Enter output clock frequency** as shown in Figure 16, and click **Next** to go to the **clk_c1** section.

Figure 16. Settings for output c0.

- 7. Select the checkbox of **Use this clock** and then set the output clock frequency to 125MHz with the same procedures of the last step.
- 8. Under the **Summary** tab, uncheck **my_pll_bb.v** as shown in Figure 17, and then click **Finish** to generate the file.

Figure 17. Settings for Summary tab.

3.3 Integrating modules into the Quartus II Project

To complete your hardware design, perform the following:

1. Type the code in Figure 18 into a file called *de4_pcie_tutorial.v*. This code is a top-level Verilog module that instantiates the Qsys system and the PLL block. The module is named *de4_pcie_tutorial*, because this is the name we specified in Figure 2 for the top-level design entity in the Quartus II project.

```
1.
 module de4_pcie_tutorial(
2.
 input
 OSC_50_BANK2,
3.
 input
 PCIE_PREST_n,
4.
 input
 PCIE_REFCLK_p,
5.
 input [3:0]
 PCIE_RX_p,
6.
 output [3:0]
 PCIE_TX_p
7.
 );
8.
 wire clk50, clk125;
9.
 my_pll pll_inst(
 .inclk0
10.
 (OSC 50 BANK2),
11.
 .c0
 (clk50),
12.
 .c1
 (clk125)
13.
 );
14.
15.
 qsys_system system_inst(
16.
 .clk_clk
 (clk50),
17.
 .pcie_ip_refclk_export
 (PCIE_REFCLK_p),
18.
 .pcie_ip_fixedclk_clk
 (clk125),
19.
 .reset_reset_n
 (1'b1),
20.
 .pcie_ip_pcie_rstn_export
 (PCIE_PREST_n),
21.
 .pcie_ip_rx_in_rx_datain_0
 (PCIE_RX_p[0]),
22.
 .pcie_ip_rx_in_rx_datain_1
 (PCIE_RX_p[1]),
23.
 pcie ip rx in rx datain 2
 (PCIE RX p[2]),
24.
 .pcie_ip_rx_in_rx_datain_3
 (PCIE_RX_p[3]),
25.
 .pcie_ip_tx_out_tx_dataout_0
 (PCIE TX p[0]),
26.
 pcie ip tx out tx dataout 1
 (PCIE TX p[1]),
27.
 .pcie_ip_tx_out_tx_dataout_2
 (PCIE_TX_p[2]),
28.
 pcie ip tx out tx dataout 3
 (PCIE_TX_p[3])
29.
 );
30.
 endmodule
```

Figure 18. Verilog code for the top-level module

- 2. Add the de4_pcie_tutorial.v file, the qsys_system.qip file, the my_pll.qip file, and the onchip_memory2_0.hex file to your Quartus II project as shown in Figure 19. The onchip_memory2_0.hex file is used to initialize the on-chip memory and can be found in the directory design_files, which can be downloaded along with this tutorial from the Altera University Program website. It contains the executable file of the demo application for the Nios II processor, which will be used in the next section.
- 3. Add the necessary pin assignments on the DE4 board to your project. Note that an easy way of making the pin assignments when you use the same pin names as in the DE4 User Manual is to import the assignments from file. The pin assignments can be found in the DE4_pin_assignments.qsf file, in the directory design_files.
- 4. Compile the Quartus II project.

20

Figure 19. Files settings for the Quartus Project

3.4 Programming and Configuration

Before you can configure the DE4 board, you should plug the DE4 board into the PCI Express port of your Linux computer and connect the board to the computer by means of a USB cable plugged into the USB-Blaster port. Then turn on the power of the board and program the FPGA in the JTAG programming mode as follows:

- 1. Select **Tools > Programmer** to reach the window in Figure 20.
- 2. If the USB-Blaster is not chosen by default, press the **Hardware Setup...** button and select the USB Blaster in the window that pops up.
- 3. The configuration file *de4_pcie_tutorial.sof* should be listed in the window. If the file is not already listed, then click **Add File** and select it from the *output_files* subdirectory of the project.
- 4. At this point the window settings should appear as indicated in Figure 20. Press **Start** to configure the FPGA.

After you have successfully configured the hardware in the FPGA device, you should reboot your Linux computer to let the operating system to detect the PCI Express device you built. Ensure that the DE4 board is powered.

Figure 20. The Programmer window.

After the reboot, type command *lspci* in the terminal to ask the operating system to list all the PCI devices on the computer. You should be able to see an Altera *0xde4* device shown on the terminal.

4 Using the Driver

In the previous section, you have built a hardware system that supports the PCI Express; however, you need a driver to use the PCI Express to communicate with the DE4 board. Altera University Program provides an open source PCI driver for the usage of DE4 board in Linux operating system. The driver is designed to meet the general needs of using the PCI Express. It allows a user to:

- 1. create a configuration file to define the hardware specific information for the driver.
- 2. access any Base Address Registers (BAR).
- 3. use DMA Controller and Scatter-Gather DMA Controller.
- 4. use either polling or interrupt for DMA transfers.

The driver is in the directory *design_files/driver*. The driver is tested on Linux 2.6.32, but it should work with newer versions of the Linux kernel.

4.1 Creating the Configuration File

Before you can use the driver, you need to create a file to configure the driver for your hardware system. An example configuration file, *config_file_example*, can be found in the *driver* folder. To make the file for the system you built, open *config_file_example* and perform the following:

1. Set the Vendor ID and Device ID. They should be the same with the IDs shown in Figure 4.

```
vendor_id = 0x1172
device id = 0x0de4
```

- 2. Set the parameters related to the *PCI Express IP Core*.
 - pci_dma_bit_range = 31 This defines the bit mask for DMA buffers. By setting it to 31, you force Linux to allocate physical address between 0x00000000 0x7FFFFFFF for DMA buffers. This parameter is decided by the settings of **Address Translation** in the IP Compiler for PCI Express.
 - $tx_base_addr = 0x80000000$ The base address of the *txs* Avalon-MM slave.
 - pcie_cra_bar_no = 2 This defines the number of the BAR which is connected to the *cra* Avalon-MM slave. pcie_cra_base_addr = 0x000000000 The base address of *cra* Avalon-MM slave.
- 3. Set the parameters for DMA controllers. By default, the driver supports at most four DMA controllers, so there are four columns in the *config_file_example*. You only need to fill in the first two columns for the *DMA Controller* and the *Scatter-Gather DMA Controller* in your system, and leave other columns as zeros.
 - **dma_type = 1, 2** This defines the type of the DMA controller. The *DMA Controller* is represented by 1, while the *Scatter-Gather DMA Controller* is by 2.
 - dma_irq_no = 1, 2 This defines the interrupt number of DMA controller as shown Figure 9.
 - dma_ctrl_bar_no = 2, 2 This defines the number of the BAR, which is connected to the control port of the DMA controller.
 - $dma_ctrl_base_addr = 0x00004000, 0x00004040$ This defines the base address of the control port.
- 4. Set the data width of the allowed transactions for *DMA Controller*. This is necessary if you are using the *DMA Controller*.
 - **sdma_data_width = 8, 0** Set the first number to 8 (words) to match the settings in Figure 5 and ignore it for the *Scatter-Gather DMA Controller*.
- 5. Save the file as tutorial_config_file.

4.2 Load the Driver Module into the Kernel

To install the driver, you need to load the .ko module file into the Linux kernel. If it's your first time to use the driver, you have to compile the driver codes into the .ko module file. Run the makefile in the folder *driver* to compile the driver.

After you compiled the driver, you will get the kernel module file *alt_up_pci.ko*. The name of the module file is determined by the makefile and you are recommended not to change the name. Once you have the *.ko* module file, you don't have to recompile the driver for your future usage of the driver.

Each time you use the driver, you will have to dynamically load the driver module with the correct configuration file. This is done by a shell script *load_alt_up_pci_driver.sh* provided in the *driver* folder. Load the driver module with the configuration file you created by typing:

```
sudo ./load_alt_up_pci_driver.sh tutorial_config_file
```

Note that you need to pass the file name of the configuration file as the first argument to the shell script, otherwise the script will use *config_file* as default. If you have changed the makefile when compiling the driver codes, you have to modify the variable *DRV_MODULE* in the shell script to match the name of your *.ko* module file.

This script requires that your account has the administrator right. After typing in the password, you will see *Matching Device Found* on success, or *Matching Device Not Found* when failed. If the module is successfully loaded, the script will automatically create a character special file *alt_up_pci0* in directory **/dev/**. This file is important because it represents the DE4 device and you will need to access it when you want to use the driver.

Since the driver is loaded into the kernel, the information printed out by the driver will not show on the terminal window directly. Instead, they will be printed as driver messages. To see the driver messages, type command:

dmesg

The driver messages are important messages to check the status of the driver especially when you encouter problems. You should be able to see similar driver messages shown in Figure 21 after you have loaded the driver module successfully.

Figure 21. Messages shown on the terminal

If you want to remove the module from the kernel, you can use the shell script below:

```
sudo ./unload_alt_up_pci_driver.sh
```

4.3 How to Use the Driver

To help you understand how to use the driver, a demo application is provided. The application will ask you to input a sentence and the sentence will be sent to the on-chip memory of the DE4 board. Then the Nios II processor

will change the sentence, modifying letters from lower-case to upper-case and vice versa. After the processing, the application will read the sentence back and print it on the screen. To ensure the data is shared correctly between the PC host and the DE4 board, one byte (0x00000FFF) in the on-chip memory is used to as a flag to indicate who owns the control of the data. 'H' means the data is owned by the host while 'B' means it's owned by the board. When the data is owned by one side, the other side should do nothing other than polling the control byte.

Figure 22 shows the simplified code of the demo application, which does not contain error checking. You can find the complete code *demo.c* in directory *design_files/demo*.

```
1.
 #include <stdio.h>
2.
 #include <string.h>
3.
 #include "alt_up_pci_lib.h"
4.
5.
 #define ONCHIP_CONTROL
 0x00000FFF
 #define ONCHIP DATA
6.
 0x00001000
7.
 #define MAX_DATA_SIZE
 4096
8.
 #define CTRLLER ID
 0
9.
10.
 int main() {
11.
 int fd, length str;
12.
 char buff[MAX DATA SIZE], control;
13.
14.
 alt_up_pci_open( &fd, "/dev/alt_up_pci0" );
15.
16.
 control = 'H'; // controlled by the host PC
17.
 alt_up_pci_write(fd, BAR0, ONCHIP_CONTROL, &control, sizeof(control));
18.
19.
 while(1) {
20.
 fgets( buff, MAX_DATA_SIZE, stdin );
21.
 length buff = strlen(buff) + (8 - (strlen(buff)\%8));
22.
23.
 alt up pci dma add(fd, CTRLLER ID, ONCHIP DATA, buff, length str, TO DEVICE);
 alt_up_pci_dma_go (fd, CTRLLER_ID, INTERRUPT);
24.
25.
26.
 control = 'B'; // pass the control right to the DE4 board
27.
 alt up pci write (fd, BAR0, ONCHIP CONTROL, &control, sizeof(control));
28.
29.
 while(control != 'H') // polling the control byte
30.
 alt up pci read(fd, BAR0, ONCHIP CONTROL, &control, sizeof(control));
31.
32.
 alt_up_pci_dma_add(fd, CTRLLER_ID, ONCHIP_DATA, buff, length_str, FROM_DEVICE);
33.
 alt_up_pci_dma_go(fd, CTRLLER_ID, INTERRUPT);
34.
35.
 printf("Received : \n%s\n", buff);
36.
 }
37.
38.
 alt_up_pci_close(fd);
39.
40.
 return 0;
41.
 }
```

Figure 22. Simplified code for demo application

As you can see in Figure 22, there are six functions prefixed with alt_up_pci_. These functions are provided in the header file alt_up_pci_lib.h. The descriptions of the functions are shown below. Note that all these functions will return 0 on success, and return -1 when failed.

alt_up_pci_open() - This function is used to open the DE4 device file.

You will have to input the character special file of the device, which in this case is alt up pci0, then you will get a file descriptor. After calling this function successfully, you can start using other functions to perform operations on the DE4 board.

alt_up_pci_close() - This function used to close the DE4 device file.

You will have to pass the file descriptor got from alt up pci open() to the function. This function should be called at the end of the application.

alt_up_pci_read() – This function is used to do the read operation.

You will have to select which BAR to read from and what is the starting address of the read operation. Also, you need to pass a pointer to the buffer and the size of the buffer to the function.

alt_up_pci_write() - This function is used to do the write operation.

This function is similar to alt up pci read() and does the write operation instead.

alt_up_pci_dma_add() - This function is used to add a DMA transfer into the queue of the DMA controller.

Inside the driver, there is a queue for each DMA controller. You are allowed to push up to ten DMA transfers into the queue before the DMA controller really performs the transfers. You will need to pick a DMA controller to perform the transfer, and give it the pointer to the buffer, the address in the DE4 board, how many bytes you want to transfer and the direction of the transfer. Note that the driver will not check the overflow of the address, so the application is responsible to ensure that the DMA controller is not reading from or writing to an illegal address.

alt_up_pci_dma_go() - This function is used to start the DMA transfers in the queue.

By calling this function, the selected DMA controller will start performing all the DMA transfers in the queue, and it will use either polling or interrupt to check whether a transfer is finished.

The header file alt_up_pci_lib.h also contains three enum types for the BARs, the direction of the DMA, and the method of checking to increase the readability of the codes. We recommend you to include this file when you are writing your own application.

Pay attention to the transfer length when using the DMA Controller, because the data length have to match the settings you made for the DMA Controller. In this tutorial, an error will occur, if the length is not a multiple of 8 or the address is not aligned with 8 bytes.

Running the Demo Application

To try the demo application, compile and run the demo codes in the demo folder. By typing sentence into the terminal and typing Enter to send the sentence, you can see how the sentence is changed by the Nios II processor. You can also change the value of CTRLLER_ID in the demo.c to select a different DMA controller.

The code shown in Figure 23 is the code run by the Nios II processor. It is downloaded to the on-chip memory by adding the *onchip_memory2_0.hex* during the compile time.

```
1.
 #include <stdio.h>
2.
3.
 volatile char *onchip_control = (char *) 0x00000FFF;
4.
 volatile char *onchip_data
 = (char *) 0x00001000;
5.
6.
 int main() {
7.
 int i;
8.
 char ch;
9.
10.
 while(1) {
11.
 while( *onchip_control != 'B' ) // polling the control byte
12.
13.
14.
 i = 0;
15.
 while (ch = *(onchip_data + i)) != '\n') 
16.
 if ( ch >= 'a' && ch <= 'z')
17.
 *(onchip_data + i) = ch - 'a' + 'A';
 else if ( ch >= 'A' \&\& ch <= 'Z' )
18.
19.
 *(onchip_data + i) = ch - 'A' + 'a';
20.
 else
21.
 *(onchip_data + i) = ch;
22.
 i++;
23.
 }
24.
25.
 *onchip control = 'H'; // pass the control right to the host PC
26.
27.
 return 0;
28.
 }
```

Figure 23. Program run by the Nios II Processor

5 Changing the Driver

Now, you can start building your own system and applications. However, if you are not satisfied with the functionality provided by the driver and want to design your custom driver, you can read the *index.html* in directory *design_files/doc/html*. This file is generated by the doxygen and it will give you a general idea of the driver, so that you can change it.

Copyright ©1991-2013 Altera Corporation. All rights reserved. Altera, The Programmable Solutions Company, the stylized Altera logo, specific device designations, and all other words and logos that are identified as trademarks and/or service marks are, unless noted otherwise, the trademarks and service marks of Altera Corporation in the U.S. and other countries. All other product or service names are the property of their respective holders. Altera products are protected under numerous U.S. and foreign patents and pending applications, mask work rights, and copyrights. Altera warrants performance of its semiconductor products to current specifications in accordance with Altera's standard warranty, but reserves the right to make changes to any products and services at any time without notice. Altera 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 Altera Corporation. Altera 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.

This document is being provided on an "as-is" basis and as an accommodation and therefore all warranties, representations or guarantees of any kind (whether express, implied or statutory) including, without limitation, warranties of merchantability, non-infringement, or fitness for a particular purpose, are specifically disclaimed.