

External Memory Interface Handbook Volume 5

Section II. UniPHY Design Tutorials

101 Innovation Drive San Jose, CA 95134 www.altera.com

EMI_TUT_QDR-3.0

Contents

Chapter 1. Using Controllers with UniPHY in Stratix III and Stratix IV Devices	
System Requirements	1–1
Creating a Quartus II Project	
Instantiating and Parameterizing a Controller	1–2
Instantiating a Controller	1–2
Parameterizing the Controller	1–2
Performing RTL Simulation (Optional)	1–7
Adding Constraints	1–7
Using Example Project	1–7
Adding Pin and DQ Group Assignments	
Assigning Pins	
Performing Advanced I/O Timing Analysis with Board Trace Delay Model	
Compiling Design and Verifying Timing	
Verifying FPGA Functionality	
Compiling the Project	
Verifying Timing	
Downloading the Object File	
Testing the Design Example in Hardware	1–17
Chapter 2. Implementing Multiple Memory Interfaces Using UniPHY	
Before Creating a Design in the Quartus II Software	2_1
Creating a PHY and Controller in a Quartus II Project	
Sharing PLLs and DLLs	
Sharing OCT Control Block	2_9
System Requirements	
Creating a Quartus II Project	
Instantiating and Parameterizing the Controllers	
Instantiating the Controllers	
Parameterizing the Controllers	
Adding Constraints	
Creating Top-Level Project	
Adding PLL Sharing Constraint	
Setting Pins	
Adding Example Project	
Set Top-Level Entity	
Adding Pin and DQ Group Assignments	
Assigning Pins	
Perform Advanced I/O Timing Analysis with Board Trace Delay Model	
Compiling Design and Verifying Timing	
Performing RTL Simulation (Optional)	2–12
Chapter 3. DDR3 SDRAM Controller with UniPHY Using Qsys	
System Requirement	3_1
Creating Your Example Project	
Creating a New Quartus II Project	
Creating the Qsys System	
Adding Qsys Components	
Creating the Top-Level Design File	

iv Contents

A 11's a Complete into	2.0
Adding Constraints	
Setting Pins	
Assigning I/O Standards	
Adding the Quartus II IP File	
Setting Optimization Technique	
Setting Fitter Effort	
Adding Pin, DQ Group, and IO Standard Assignments	3–11
Assigning Pins	3–12
Performing Advanced I/O Timing Analysis with Board Trace Delay Model	3–14
Compiling the Design	3–16
Incorporating the Nios II Eclipse	
Launching the Nios II Eclipse	
Setting Up the Project Settings	
Verifying Design on a Development Platform	
Compiling the Project	
Verifying Timing	
Connecting the Development Board	3–22
Downloading the Object File	
Verifying Design with Nios II	
Testing the System	
Example DDR_TEST.c Test Program File	3_27
Example DDR_TEDT.c Test Hogium The	
Additional Information	
Document Revision History	Info-1
How to Contact Altera	
Typographic Conventions	

1. Using Controllers with UniPHY in Stratix III and Stratix IV Devices

This tutorial describes how to use the design flow to implement external memory interfaces with UniPHY using Altera devices. This tutorial also provides some recommended settings to simplify the design.

The design examples use the Stratix III and Stratix IV FPGA development kits. Table 1–1 lists the design files provided by Altera for the different memory protocols and devices.

Table 1-1. Design Files

Design File	Memory Protocol	Device	Width	Frequency
emi_uniphy_ddr2_siii.zip	phy_ddr2_siii.zip DDR2 SDRAM with UniPHY		72 bits	300 MHz
emi_uniphy_ddr3_siv.zip	DDR3 SDRAM with UniPHY	EP4SGX230KF40C2	64 bits	533 MHz
emi_qdrii_plus_siii.zip	QDR II or QDR II+ SRAM with UniPHY	EP3SL150F1152C2	18 bits	400 MHz
emi_qdrii_plus_siv.zip	QDR II or QDR II+ SRAM with UniPHY	EP4SGX230KF40C2	18 bits	400 MHz
emi_rldramii_siii.zip	RLDRAM II with UniPHY	EP3SL150F1152C2	36 bits	400 MHz
emi_rldramii_siv.zip	RLDRAM II with UniPHY	EP4SE530H35C2	36 bits	533 MHz

You can also use these design examples if you are targeting an Arria[®] II, HardCopy[®] III, HardCopy IV or Stratix V device for your design.

To download the design examples, go to the External Memory Interface Design Examples page or refer to the List of Designs Using Altera External Memory IP page.

System Requirements

This tutorial assumes that you have experience with the Quartus[®] II software. This tutorial requires the following software:

- Quartus II software version 11.0 or later.
- ModelSim[®]-Altera[®] version 6.6d or later.

Creating a Quartus II Project

Create a project in the Quartus II software that targets the respective device.

For detailed step-by-step instructions to create a Quartus II project, refer to the Quartus II software tutorial by clicking the Help menu in the Quartus II window and selecting **PDF Tutorials**.

Instantiating and Parameterizing a Controller

After creating a Quartus II project, instantiate the controller and its parameters.

Instantiating a Controller

To instantiate the controller, follow these steps:

- 1. On the Tools menu, click $MegaWizard^{TM}$ Plug-In Manager.
- 2. In the MegaWizard Plug-In Manager, in the **Interfaces** folder, expand **External Memory** and select the appropriate controller.
- 3. Type <variation name> for the name of your controller.
- 4. Click Next.

Parameterizing the Controller

To parameterize the controller, apply the values shown in Table 1–2, Table 1–3, or Table 1–4.

Retain the default values for the parameters not listed in these tables.

Table 1–2 shows the parameter values for DDR2 and DDR3 SDRAM controllers with UniPHY targeting Stratix III and Stratix IV devices.

Table 1-2. Parameter Values for DDR2 SDRAM and DDR3 SDRAM with UniPHY

Parameter	DDR2 SDRAM	DDR3 SDRAM		
Presets	MICRON MT9HTF12872 AY-800	MT41J64M16L A-15E		
PHY Settings				
Speed Grade	2	2		
Memory clock frequency	300 MHz	533 MHz		
PLL reference clock frequency	50 MHz	50 MHz		
Full or half rate on Avalon-MM interface	Half	Half		
Advanced clock phase control	Turn on	Turn on		
Additional address and command clock phase	-20	0		
I/O standard	_	_		
Memory Parameters				
Memory format	Unbuffered DIMM	Discrete Device		
Memory device speed grade	400 MHz	666.66 MHz		
Total interface width	72	64		
DQ/DQS group size	8	8		
Number of DQS groups	1	1		
Number of chip selects	1	1		
Number of clocks per chip select	3	1		

Table 1-2. Parameter Values for DDR2 SDRAM and DDR3 SDRAM with UniPHY

Parameter	DDR2 SDRAM	DDR3 SDRAM	
Row address width	14	13	
Column address width	10	10	
Bank address width	3	3	
Memory CAS latency setting	6	8	
Output drive strength setting	Full	RZQ/7	
Memory on-die termination (ODT) setting	75	_	
ODT Rtt nominal value	_	RZQ/4	
Memory write CAS latency setting	_	6	
Dynamic ODT (Rtt_WR) value	_	RZQ/4	
Board Settings			
CK/CK# slew rate (Differential)	2 V/ns	4 V/ns	
Address and command slew rate	1 V/ns	1.5 V/ns	
DQS/DQS# slew rate (Differential)	2 V/ns	3 V/ns	
DQ slew rate	1 V/ns	1.5 V/ns	
Maximum CK delay to DIMM/device	0.6 ns	0.618 ns	
Maximum DQS delay to DIMM/device	0.6 ns	0.368 ns	
Minimum delay difference between CK and DQS	0.098 ns	0.250	
Maximum delay difference between CK and DQS	0.151 ns	0.378	
Maximum skew within DQS group	0 ns	0.017 ns	
Maximum skew between DQS groups	0.053 ns	0.128 ns	
Average delay difference between DQ and DQS	0 ns	0.021 ns	
Maximum skew within address and command bus	0.155 ns	0.072 ns	
Average delay difference between address and command and CK	0.490 ns	0.015 ns	
Controller Settings	•		
Maximum Avalon-MM burst length	64	64	
(Specify the burst length based on your system)			
Diagnostics			
Auto calibration mode	Skip calibration	Skip calibration	
Skip memory initialization	Turn on	Turn on	

Table 1–3 shows the parameter values for QDR II and QDR II+ SDRAM controllers with UniPHY targeting Stratix III and Stratix IV devices.

Table 1-3. Parameter Values for QDR II and QDR II+ SRAM

Davis de la	QDR II / QD	R II+ SRAM
Parameter	Stratix III	Stratix IV
Presets	CY7C1263V18- 400	CY7C1563KV ⁻ 8-400
PHY Settings	•	
Speed Grade	2	2
Memory clock frequency	400 MHz	400 MHz
PLL reference clock frequency	125 MHz	50 MHz
Full or half rate on Avalon-MM interface	Half	Half
Advanced clock phase control	0	0
Additional Address/Command clock phase	0	0
I/O standard	1.8-V HSTL	1.5-V HSTL
Sequencer optimization	Performance (Nios II-based Sequencer)	Performance (Nios II-based Sequencer)
Memory Parameters		
Address width	19	20
Data width	18	18
Data-mask width	2	2
CQ width	1	1
K width	1	1
Burst length	4	4
Board Settings		
Maximum delay difference between devices	0 ps	0 ps
Maximum skew within write data group (i.e. K group)	20 ps	10 ps
Maximum skew within read data group (i.e. CQ group)	20 ps	3 ps
Maximum skew between CQ groups	20 ps	0 ps
Maximum skew within Address/Command bus	81 ps	27 ps
Average delay difference between Address/Command and K	1 ps	5 ps
Average delay difference between write data signals and K	3 ps	17 ps
Average delay difference between read data signals and CQ	9 ps	3 ps
Controller Settings		
Maximum Avalon-MM burst length	64	64
(Specify the burst length based on your system)		
Reduce Controller Latency by	Zero	One
Diagnostics		I.

Table 1-3. Parameter Values for QDR II and QDR II+ SRAM

Parameter	QDR II / QDR II+ SRAM				
raiametei	Stratix III	Stratix IV			
Auto calibration mode	Skip calibration	Skip calibration			
Skip memory initialization	Turn on	Turn on			

Table 1–4 shows the parameter values for RLDRAM II controller with UniPHY targeting Stratix III and Stratix IV devices.

Table 1-4. Parameter Values for RLDRAM II

	RLDRAM II				
Parameter	Stratix III	Stratix IV			
Presets	MT49H16M36- 18	MT49H16M36 HT-18			
PHY Settings	·				
Speed Grade	2	2			
Memory clock frequency	400 MHz	533 MHz			
PLL reference clock frequency	100 MHz	50 MHz			
Full or half rate on Avalon-MM interface	Half	half			
Additional Address/Command clock phase	0	0			
I/O standard	1.8-V HSTL	1.8-V HSTL			
Sequencer optimization	Area (RTL Sequencer)	Performance (Nios II-based Sequencer)			
Memory Parameters					
Address width	19	19			
Data width	36	36			
Bank-address width	3	3			
Data-mask width	1	1			
QK width	2	2			
DK width	2	2			
Burst length	4	4			
	t _{RC} = 6	t _{RC} = 8			
	t _{RL} = 6	t _{RL} = 8			
Memory Mode Register Configuration	t _{WL} = 7	t _{WL} = 9			
	f = 400 MHz -175 MHz	f = 533 MHz -175 MHz			
Board Settings					
tAS Vref to CK/CK# Crossing	25 ps	0 ps			
tAS VIH MIN to CK/CK# Crossing	-100 ps	-100 ps			
tAH CK/CK# Crossing to Vref	13 ps	0 ps			
tAH CK/CK# Crossing to VIH MIN	−50 ps	–50 ps			

Table 1-4. Parameter Values for RLDRAM II

Paramatan.	RLDRAM II			
Parameter	Stratix III	Stratix IV		
tDS Vref to CK/CK# Crossing	11 ps	5 ps		
tDS VIH MIN to CK/CK# Crossing	-100 ps	-100 ps		
tDH CK/CK# Crossing to Vref	6 ps	3 ps		
tDH CK/CK# Crossing to VIH MIN	-50 ps	–50 ps		
Maximum CK delay to device	600 ps	309 ps		
Maximum DK delay to device	600 ps	288 ps		
Minimum delay difference between CK and DK	-55	21 ps		
Maximum delay difference between CK and DK	0 ps	23 ps		
Maximum delay difference between devices	0 ps	0 ps		
Maximum skew within QK group	45 ps	70 ps		
Maximum skew between QK groups	32 ps	7 ps		
Maximum skew within Address/Command bus	93 ps	13 ps		
Average delay difference between Address/Command and CK	87 ps	12 ps		
Average delay difference between write data signals and DK	61 ps	12 ps		
Average delay difference between read data signals and QK	-32 ps	0 ps		
Controller Settings				
Maximum Avalon-MM burst length	128	4		
(Specify the burst length based on your system)				
Reduce Controller Latency by	1	0		
Diagnostics				
Auto calibration mode	Skip calibration	Skip calibration		
Skip memory initialization	Turn on	Turn on		

Altera recommends that you use a third party tool to perform whole path simulation for DQ, DQS, CK, address, and command signals to obtain the slew rate and board skew parameters for your design. If you are unable to perform post-layout simulation to obtain the slew rate parameters, you can use the board trace delay model. For more information, refer to "Performing Advanced I/O Timing Analysis with Board Trace Delay Model" on page 1–10 for more information about board trace delay models.

If you want to migrate your design to a HardCopy device, turn on **HardCopy Compatibility Mode**, and select the appropriate **Reconfigurable PLL Location**.

The Intersymbol Interference (ISI) parameters are not applicable for single chip-select configurations. Set these parameters to **0** ns.

Click **Finish** to generate your MegaCore function variation. The MegaWizard Plug-In Manager generates the following two example design projects:

Project for synthesis flow; obtain this file from the <variation_name>_example_design/example_project directory. Project for simulation flow; obtain this file from the <variation_name>_example_design/simulation directory.

Each project includes full design RTL and the Quartus II project files (.qpf and .qsf) that you can use with minimal modifications.

When the controller variation completes generation, close the existing project.

Performing RTL Simulation (Optional)

This section describes RTL (functional) simulation.

After you have generated your design, the Quartus II software creates a complete design example for functional simulation in the

<variation_name>_example_design/simulation/ directory. This design example includes the driver, testbench, and the memory model that allows you to perform functional simulation on the design. This design example also includes a script file that directs the simulator to perform the necessary compilation and simulation. Use the ModelSim-Altera simulator to perform the functional simulation.

To run the RTL simulation with NativeLink, perform the following steps:

- 1. Open the generated example project for the design example simulation, <variation_name>_example_design/simulation/<variation_name>_
 example_sim.qpf.
- 2. Change the device in the design example to the actual device you are targeting for your design.
- 3. To set the absolute path to your third-party simulator executable file, follow these steps:
 - a. On the Tools menu, click **Options**.
 - b. In the **Category** list, select EDA Tools Options and set the default path for **ModelSim-Altera** to **C:**\<**version**>**modelsim** ae**win32aloem**.
 - c. Click OK.
- 4. To elaborate your design, on the Processing menu, point to **Start** and click **Start Analysis & Elaboration**.
- 5. To compile all the neccessary files and run the simulation, on the Tools menu, point to **Run EDA Simulation Tool** and click **EDA RTL Simulation**.

Adding Constraints

When you instantiate a controller, the Quartus II software generates the constraints files for the design example. Apply these constraints to the design before compilation.

Using Example Project

To use the example project, open the example project located in <*variation_name*>_example_design/example_project. If the device you are using does not match the device in the example project, change the device in the project.

To change the device in the example project to the actual device you are targeting for your design, follow these steps:

- 1. On the Assignments menu, click **Device**.
- 2. Select the device of your choice.
- 3. Click **OK**.

Adding Pin and DQ Group Assignments

The pin assignment script, <variation_name>_if0_p0_pin_assignments.tcl, sets up the I/O standards for the external memory controllers with UniPHY interface. This script does not include the assignment for the design's PLL input clock. You must create a PLL input clock for the design and provide pin assignments for the signals of both the example driver and testbench that the MegaCore variation generates.

Run the *<variation_name>_***pin_assignments.tcl** script to add the pin, I/O standards, and DQ group assignments to the design example. To run the pin assignment scripts, follow these steps:

- 1. On the Processing menu, point to **Start** and click **Start Analysis & Synthesis**.
- 2. In the Tools menu, click **Tcl Scripts**.
- 3. Locate the *<variation_name>_pin_assignments.tcl* file.
- 4. Click Run.

The PLL input clock I/O does not need to have the same I/O standard as the memory interface I/Os. However, you may see a no-fit error as the bank in which the PLL input clock I/O gets placed becomes unusable for placement of the memory interface I/Os because of the incompatible $V_{\mbox{\scriptsize CCIO}}$ levels. Altera recommends that you assign the same I/O standard to the PLL input clock I/O.

Assigning Pins

To enter the pin location assignments, assign all of your pins so that the Quartus II software fits your design correctly and gives correct timing analysis. To assign the pin locations, run the Altera-provided *<board_name>_pin_location.tcl* file.

Alternatively, to manually assign the pin locations in the Pin Planner, follow these steps:

- 1. On the Assignments menu, click **Pin Planner**.
- 2. To view the DQS groups in the Pin Planner, right click, select Show DQ/DQS Pins, and click In ×16/×18 Mode. The Pin Planner shows each DQS group in a different color and with a different legend: S = DQS pin, Sbar = DQSn pin and Q = DQ pin.

Figure 1–1 shows an example of the Quartus II Pin Planner.

Figure 1–1. Quartus II Pin Planner, Show DQ/DQS Pins, In ×16/×18 Mode

- To identify the differential I/O pairs in the Pin Planner, right-click and select Show Differential Pin Pair Connections. The pin pairs show a red line between each pin pair.
- For more information about pin location assignments, refer to the *Device and Pin Planning* section in volume 2 of the *External Memory Interface Handbook*.

Performing Advanced I/O Timing Analysis with Board Trace Delay Model

You should use this method only if you are unable to perform post-layout simulation on the memory interface signals to obtain the slew rate parameters.

For accurate I/O timing analysis, the Quartus II software must be aware of the board trace and loading information. You should derive and refine board trace and loading information during your PCB development process of prelayout (line) and post-layout (board) simulation. For external memory interfaces that use memory modules (DIMMs), this information should include the trace and loading information of the module in addition to the main and host platform, which you can obtain from your memory vendor.

To perform advanced I/O timing analysis with the Quartus II software, follow these steps:

- 1. After the instantiation is complete, analyze and synthesize your design.
- 2. Add pin and DQ group assignment by running the <variation_name>_if0_p0_pin_assignments.tcl script.
- 3. Enter the pin location assignments.
- 4. Assign the virtual pins, if necessary.
- 5. Enter the board trace model information.

To enter board trace model information, follow these steps:

- 1. In the Pin Planner, select the pin or group of pins for which you want to enter board trace parameters.
- 2. Right-click and select **Board Trace Model**.
 - Alternatively, you can run the Altera-provided <variation_name>_BTModels.tcl file to apply the board trace model information.
- 3. Compile your design. To compile the design, on the Processing menu, click **Start Compilation**.
- 4. After successfully compiling the design, perform timing analysis in the TimeQuest timing analyzer.

To perform timing analysis, follow these steps:

- 1. In the Quartus II software, on the Tools menu, click TimeQuest Timing Analyzer.
- 2. On the **Tasks** pane, click **Report DDR**.
- 3. On the **Report** pane, select **Advanced I/O Timing>Signal Integrity Metrics**.
- 4. In the **Signal Integrity Metrics** window, right-click and select **Regenerate** to regenerate the signal integrity metrics.
- 5. In the **Signal Integrity Metrics** window, note the 10–90% rise time (or fall time if fall time is worse) at the far end for CK/CK#, address, and command, DQS/DQS#, and DQ signals.
- 6. In the Quartus II software, launch the parameter editor of the targeted controller with UniPHY.
- 7. In the **Board Settings** tab, for the slew rates, type the values you obtained from the signal integrity metrics.
- 8. For the **Board Skews** parameters, set the maximum skew between data groups of your design. Set the other board parameters to 0 ns.
- 9. Compile your design.

Table 1–5 through Table 1–8 show the board trace model parameters for the Stratix III and Stratix IV GX devices for the different memory protocols.

Table 1-5. DDR2 SDRAM Board Trace Model Summary for Stratix III Devices

		Near (FPGA End of	Line)			Far (Memory End of Line)				
Net	Length (Inch)	C_per_ length (pF/ln)	L_per_ length (H/In)	Cn (pF)	Rns (W)	Rnh (W)	Length (Inch)	C_per_ length (pF/ln)	L_per_ length (nL/ln)	Cf (pF)	Rfh/Rfp (W)
Addr (1)	2.717	3.3	7.8	33	5.1	56	4.968	2.8	9	14	_
CLK	3.069	2.8	9.2	3.5	_	_	1.349	2.8	9	4.5	67
CKE	2.717	2.8	7.8	33	_	56	4.968	2.8	9	42	_
CS#	2.717	2.8	7.8	33	_	56	3.936	2.8	9	42	_
ODT	2.717	2.8	7.8	33	_	56	4.968	2.8	9	39.75	_
DQS0	3.017	3.4	7.8	_	22	_	0.750	2.8	9	3.5	50
DQS1	3.005	3.4	8.1	_	22	_	0.760	2.8	9	3.5	50
DQS2	2.851	3.4	7.8	_	22	_	0.760	2.8	9	3.5	50
DQS3	2.653	3.4	8.1	_	22	_	0.760	2.8	9	3.5	50
DQS4	2.686	3.4	7.8	_	22	_	0.760	2.8	9	3.5	50
DQS5	2.701	3.4	7.8	_	22	_	0.760	2.8	9	3.5	50
DQS6	2.75	3.4	7.8	_	22	_	0.760	2.8	9	3.5	50
DQS7	2.923	3.4	8.1	_	22	_	0.750	2.8	9	3.5	50
DQS8	2.536	3.4	7.8	_	22	_	0.940	2.8	9	3.5	50

Note to Table 1-5:

Table 1–6. DDR3 SDRAM Board Trace Model Summary for Stratix IV GX Devices

		Near (FPGA End of		Far (Memory End of Line)						
Net	Length (Inch)	C_per_ length (pF/ln)	L_per_ length (H/In)	Cn (pF)	Rns (W)	Rnh (W)	Length (Inch)	C_per_ length (pF/ln)	L_per_ length (nL/ln)	Cf (pF)	Rfh/Rfp (W)
Addr (1)	_	_	_	_	_	_	4.177	4.25	7.61	5.2	56
CLK	_	_	_	_	_	_	3.865	4.11	7.84	5.6	100
CKE	_	_	_	_	_	_	4.246	4.25	7.61	5.2	56
DQ/DM	_	_	_	_	_	_	2.317	4.25	7.61	2.5	60
DQS	_	_	_	_	_	_	2.299	4.11	7.84	2.5	60

Note to Table 1-6:

⁽¹⁾ Addr = Addr, ba, cs#, we#, ras#, odt, and cas#.

⁽¹⁾ Addr = Addr, ba, cs#, we#, ras#, odt, and cas#.

Table 1-7. QDR II+ SRAM Board Trace Model Summary for Stratix III and Stratix IV GX Devices

		Near (FPGA End of	Far (Memory End of Line)							
Net	Length (in)	C_per_ length (pF/in)	L_per_ length (nH/in)	Cn (pF)	Rns (W)	Rnh (W)	Length (in)	C_per_ length (pF/in)	L_per_ length (nH/in)	Cf (pF)	Rfh (W)
Stratix III											
Add_Cntl	2.947	3.36	7.77	_	_	_	_	_		5	56
bws_n	2.572	3.35	7.90	_	_	_	_	_	_	5	56
K	2.722	3.38	8.13	_	_	_	_	_	_	4	56
D Group	3.035	3.36	7.77	-	_	_	_			5	56
Stratix IV GX											
Add_Cntl	2.424	4.25	7.61	_	_	_	_	_	_	5	_
bws_n	2.309	4.25	7.61	1-	_		_	_	_	5	_
K	2.282	4.11	7.84	-	_	_	_	_	_	6	_
doffn	1.578	4.25	7.61	-	_	10 k	_	_		5	_
D Group	2.406	4.25	7.61	_	_		_	_	_	5	_

Table 1–8. RLDRAM II Board Trace Model Summary for Stratix III and Stratix IV GX Devices

	Near (FPGA End of Line)						Far (Memory End of Line)				
Net	Length (in)	C_per_ length (pF/in)	L_per_ length (H/In)	Cn (pF)	Rns (W)	Rnh (W)	Length (in)	C_per_ length (pF/in)	L_per_ length (nF/in)	Cf (pF)	Rfh/Rfp (W)
Stratix III											
Addr (1)	3.123	3.738	8.257	_	_	_	_	_	_	4.0	56
CLK	1.907	3.33	9.266	_	_	_	_	_	_	2.5	_
DQ/DM	1.801	3.738	8.257	_	_	_	_	_	_	4.25	_
DK0	1.723	3.33	9.266	_	_	_		_	_	2.5	56
DK1	1.795	3.33	9.266	_	_	_		_	_	2.5	56
Stratix IV											
Addr (1)	2.231	3.2	8.1	_	_	_	_	4.5	_	2.0	56
CLK	2.107	2.9	9.1	_	_	_	_	4.5	_	2.5	56
DQ/DM	1.868	2.0	8.1	_	_	_	_	4.5	_	4.3	125
DK0	1.895	2.9	9.1	_	_	_	_	2.3	_	2.5	56
DK1	1.897	2.9	9.1	_	_	_	_	2.3	_	2.5	56

Note to Table 1-8:

⁽¹⁾ Addr = Addr, ba, cs_n, ref_n, and we_n.

Compiling Design and Verifying Timing

To compile the design, on the Processing menu, click **Start Compilation**. After successfully compiling the design, the Quartus II software automatically runs the verified timing script of the master DDR3 SDRAM memory, <*variation_name>_if0_p0_report_timing.tcl*, which produces a timing margin report for the design together with the compilation report.

The report timing script performs the following tasks:

- 1. Creates a timing netlist.
- 2. Reads the <variation_name>.sdc file.
- Updates the timing netlist.

You can also obtain the timing report by running the report timing script, <*variation_name*>_**if0_p0_report_timing.tcl**, in the TimeQuest timing analyzer. To obtain the timing report in the TimeQuest Timing Analyzer window, follow these steps:

- 1. In the Quartus II software, on the Tools menu, click TimeQuest Timing Analyzer.
- On the Tasks pane, double-click Report DDR which automatically runs Update Timing Netlist, Create Timing Netlist, and Read SDC. This command subsequently executes the report timing script to generate the timing margin report.

The results are the same as the Quartus II software results.

For more information about the TimeQuest timing analyzer, refer to *The Quartus II TimeQuest Timing Analyzer* chapter in volume 3 of the *Quartus II Handbook*. For information timing analysis, refer to the *Timing Analysis* section in volume 4 of the *External Memory Interface Handbook*.

Verifying FPGA Functionality

The SignalTap[®] II Embedded Logic Analyzer shows read and write activity in the system.

For more information about using the SignalTap II Embedded Logic Analyzer, refer to the Design Debugging Using the SignalTap II Embedded Logic Analyzer chapter in the Quartus II Handbook, AN 323: Using SignalTap II Embedded Logic Analyzers in SOPC Builder Systems and AN 446: Debugging Nios II Systems with the SignalTap II Embedded Logic Analyzer.

To add the SignalTap II Embedded Logic Analyzer to your Quartus II project, perform the following steps:

- 1. On the Tools menu, click **SignalTap II Logic Analyzer**.
- 2. Under **Signal Configuration** next to the **Clock** box, browse to locate sub-entities.
- 3. Turn on **Include subentities** to include all sub-entities in the hierarchy.
- 4. Type <*variation name*> in the **Named** box, for **Filter** select **SignalTap II: pre-synthesis** and click **List**.

- 5. Select < variation name >: mem_if | afi_clk in Nodes Found and click > to add the signal to Selected Nodes.
- 6. Click OK.
- 7. Under **Signal Configuration**, specify the following settings:
 - For Sample depth, select 512.
 - For **RAM type**, select **Auto**.
 - For Trigger flow control, select Sequential.
 - For Trigger position, select Center trigger position.
 - For **Trigger conditions**, select **1**.
- 8. On the Edit menu, click Add Nodes.
- 9. In the **Named** box, search for specific nodes by typing *, for **Filter** select **SignalTap II: pre-synthesis** and click **List**.
- 10. In **Nodes Found**, select the appropriate nodes and click > to add to **Selected Nodes**. The following signals are common to all memory protocols:
 - driver_status_fail
 - driver_status_pass
 - driver status test complete
 - local cal fail
 - local_cal_success
 - local init done
 - global_reset_n (optional)
 - pnf per bit
 - pnf per bit persist
 - rdata_valid_reg
 - rdata reg
 - written data fifo|data out
 - avl_addr
 - avl rdata
 - avl rdata valid
 - avl_wdata
 - avl write req
 - avl_read_req
 - avl ready
 - Do not add any interface signals to the SignalTap II Embedded Logic Analyzer. The load on these signals increases and adversely affects the timing analysis.

- 11. Click **OK**.
- 12. To reduce the SignalTap II logic size, turn off **Trigger Enable** on the appropriate bus signals:
- 13. Right-click **Trigger Conditions** for the driver_status_test_complete signal and select **Rising Edge**.
- 14. On the File menu, click **Save** to save the SignalTap .stp file to your project.
 - If you see the message **Do you want to enable SignalTap II file "stp1.stp"** for the current project?, click **Yes**.

Figure 1–2 shows the an example of a completed SignalTap II Embedded Logic Analyzer after you perform all the steps.

Figure 1–2. SignalTap II Embedded Logic Analyzer

Compiling the Project

After you add signals to the SignalTap II Embedded Logic Analyzer, on the Processing menu, click **Start Compilation** to recompile your design.

Verifying Timing

After the design recompiles, ensure that the TimeQuest timing analysis passes successfully. In addition to this FPGA timing analysis, check your PCB or system SDRAM timing. To perform timing analysis, run the <variation name>_report_timing.tcl script by performing the following steps:

- 1. On the Tools menu, click **Tcl Scripts**.
- 2. Select <*variation name*>_report_timing.tcl.
- 3. Click Run.

Downloading the Object File

To download the object file to the device, perform the following steps:

- 1. Connect the development board to your computer.
- 2. On the Tools menu, click **SignalTap II Logic Analyzer**. The SignalTap II dialog box appears.
- 3. Click ... to open the **Select Program Files** dialog box.
- 4. Select <your project name>.sof.
- 5. Click **Open**.
- 6. To download the file to the device, click the **Program Device** button.

Testing the Design Example in Hardware

When the design example including SignalTap II Embedded Logic Analyzer successfully downloads to your development board, click **Run Analysis** to run the analysis once, or click **Autorun Analysis** to run the analysis continuously.

2. Implementing Multiple Memory Interfaces Using UniPHY

This tutorial describes how to use the design flow to implement a design with multiple memory interfaces, using two 16-bit wide, 1-GB Micron MT41J64M16LA-15E 667-MHz DDR3 SDRAM controllers with UniPHY interface. This tutorial also provides some recommended settings to simplify the design.

In this tutorial, you implement two DDR3 SDRAM controllers, operating at the same frequency of 553 MHz and using the UniPHY IP, in a single Stratix V device. This implementation requires device resource sharing, such as delay-locked loops (DLLs), phase-locked loops (PLLs), and on-chip termination (OCT) control blocks, and may require extra steps to create the interfaces in a Quartus II project.

The design example in this tutorial uses a Stratix V device with two DDR3 SDRAM memory components with timing closure and RTL simulation verification on the master memory.

To download the design example, emi_multiple_ddr3_sv.zip, go to the External Memory Interface Design Examples page. You can also use these design examples if you are targeting a HardCopy device for your design.

For more information about the design flow, refer to the *Recommended Design Flow* section in volume 1 of the *External Memory Interface Handbook*. For more information about the DDR3 SDRAM controller with UniPHY, refer to the *DDR2 and DDR3 Controller with UniPHY* section in volume 3 of the *External Memory Interface Handbook*.

Before Creating a Design in the Quartus II Software

When creating multiple memory interfaces to be fitted in a single device, first ensure that there are enough device resources for the different interfaces. These device resources include the number of pins, DLLs, PLLs, OCT control blocks, and clock networks, where applicable. You can share the DLLs, PLLs, OCT control blocks, and clock network resources between multiple memory interfaces, but there are some sharing limitations.

For more information about device resources, refer to the *Device and Pin Planning* section in volume 2 of the *External Memory Interface Handbook*.

The following different scenarios exist for the resource sharing DLL and PLL static clocks:

Multiple controllers with no sharing. Check the number of PLLs and DLLs that are available in the targeted device, and the number of PLLs and DLLs needed in your design. If you have enough resources for the controllers, you do not need to share the DLL and PLL static clocks. • Multiple controllers sharing PLLs and DLLs. The UniPHY supports the master-and-slave approach, with a PLL and DLL instantiated in a master controller and the PLL clocks and DLL shared with other identical UniPHY slave controllers. You require extra steps to explicitly merge the PLLs and DLLs in the top-level design file. The PLL and DLL signals from the master controller must be connected to their equivalent signals in the slave controllers.

To share the PLLs and DLLs, ensure that the controllers are on the same or adjacent side of the device and the PLL and DLL are running at the same memory-clock frequency.

If you use FPGA OCT calibrated series, parallel, or dynamic termination for any I/Os in an external memory interface design, you require a calibration block for the OCT circuitry. This calibration block requires a pair of R_{UP} and R_{DN} pins, or an R_{ZQ} pin that you must place within any bank with the same I/O voltage as the memory interface signals. Route these pins to the design top-level and connect to the R_{UP} and R_{DN} , or the R_{ZO} resistors on the board.

You must prioritize the placement of the R_{UP} and R_{DN} pin pairs, or the R_{ZQ} pin in your design, because these pins may use up to two DQS or DQ pins from a group.

After understanding the device resource limitations, determine the resources to share for your multiple controller design. You can use the resources that you determined as a framework for your Quartus II design constraints.

Creating a PHY and Controller in a Quartus II Project

If you are creating multiple instances of the same controller with the same parameters (frequency of operation, data width, burst mode, etc.) and without sharing resources, you only need to generate the controller once. You can then instantiate this controller variation multiple times in your top-level design file. If you are using the controllers with different parameters, or different controllers, then you need to generate each variation of the memory controller individually. Extra steps are required to modify the RTL generated by the MegaWizard Plug-In Manager for resource sharing.

The high-performance memory controller with UniPHY is generated with a top-level design file called <code><variation_name>_example.v</code> or <code>.vhd</code>, where <code>variation_name</code> is the name of the memory controller that you typed in the first page of the MegaWizard Plug-In Manager. This example top-level file instantiates the memory controller (<code><variation_name>.v</code> or <code>.vhd</code>) and an example driver, which performs a comparison test after reading back data that was written to the memory.

When creating a multiple memory interface design, you have the option to combine certain aspects of the design flow illustrated in the following examples:

- Use one of the top-level designs to instantiate all the memory controllers in the design, or create a new top-level design.
- Either modify one of the example drivers to test all the memory interfaces in the design, or instantiate an example driver with each memory controller.
- Simulate each memory interface separately, or create a testbench which combines all the memory interfaces in the design.

In this tutorial, you create a new top-level design schematic with an example driver instantiated in both the master and slave DDR3 SDRAM controllers.

Sharing PLLs and DLLs

The controllers with UniPHY memory interface require one PLL and one DLL to produce the clocks and delay codeword. Altera recommends that you use the master-and-slave approach to share the PLL and DLL when there are not enough resources. The PLL and DLL output signals are inputs or outputs in the top-level file, and an additional parameter, PLL_DLL_MASTER determines the direction of these output signals.

If you turn on Master for PLL/DLL sharing on the DDR2, DDR3 SDRAM, RLDRAM II, or QDR II and QDR II+ SRAM controllers with UniPHY parameter editor, the PLL_DLL_MASTER parameter is 1 and the RTL instantiates the PLL and DLL which drive the clock and DLL codeword inputs and outputs. If you turn off Master for PLL/DLL sharing, the PLL_DLL_MASTER parameter is 0, and the wires previously connected to the outputs of the PLL and DLL are now assigned to the clock and DLL codeword inputs and outputs. During synthesis, the direction is automatically resolved to either input or output.

By sharing the PLL output clocks, pll_mem_clk, pll_write_clk, and pll_add_cmd_clk, you can reduce the required number of clocks up to four clock networks.

The number of interfaces that you can share in this clock sharing scheme is limited by the number of PLLs and pins available in the device. UniPHY-based memory interfaces may share the output clocks between multiple controllers in the following two conditions:

- All UniPHY-based memory interfaces are either full-rate or half-rate designs.
- All UniPHY-based memory interfaces have the same PLL input and output frequencies.
- The ref_clk input of each PLL are connected to a clock signal derived from a signal clock source. You can use a clock fanout buffer to create separate PLL reference clocks from a single clock source.
- The memory controllers' circuitry is located in the same two device quadrants.
- All the clocks are routed as required by their global network clock type.
- The general routing rules defined in the relevant memory standard layout section are met.

Sharing OCT Control Block

The controllers with UniPHY memory interface require an OCT control block to calibrate the I/O buffer on chip impedances off external resistors connected to the R_{UP} and R_{DN} , or R_{ZQ} pins on the FPGA. These resistance inputs connect directly to the OCT control block, which outputs 14- or 16-bit termination control buses.

If you turn on **Master for OCT control block** in the DDR2, DDR3 SDRAM, RLDRAM II, or QDR II and QDR II+ SRAM controllers with UniPHY parameter interface, the RTL instantiates the OCT control block in the UniPHY IP.

System Requirements

If you turn off **Master for OCT control block**, the UniPHY IP does not include the OCT control block and the RTL instantiates the block in the example top level. Then, you must explicitly connect the output termination control buses of the OCT control block to the PHY for proper operation.

System Requirements

This tutorial implements DDR3 SDRAM interface targeting the Stratix V device, with the master controller instantiating its own PLL to be shared with the slave controller. This tutorial requires the following software and hardware:

- Quartus II software version 11.0
- ModelSim-Altera version 6.5e or later
- Stratix V FPGA device

Creating a Quartus II Project

Create a project in the Quartus II software that targets a 5SGXMA7K2F40C2 device.

For detailed step-by-step instructions to create a Quartus II project, refer to the Quartus II software tutorial by clicking the Help menu in the Quartus II window and selecting **PDF Tutorials**.

Instantiating and Parameterizing the Controllers

After creating a Quartus II project, instantiate and parameterize the DDR3 SDRAM controller with UniPHY.

Instantiating the Controllers

You have to instantiate the DDR3 SDRAM controller twice, one for the master controller and one for the slave controller. To instantiate the DDR3 SDRAM controller, follow these steps:

- 1. Start the MegaWizard Plug-In Manager.
- 2. In the MegaWizard Plug-In Manager, expand External Memory in the Interfaces folder and select DDR3 SDRAM Controller with UniPHY v11.0.
- 3. Type core1 for the master and core2 for the slave.

Parameterizing the Controllers

To parameterize the master or slave controller to interface with a 16-bit wide DDR3 SDRAM interface, perform the following steps:

1. In the **Presets** list, select **MT41J64M16LA-15E** and click **Apply**. The memory parameters are set automatically based on the memory preset settings you choose. You may change the parameters to suit your design requirements.

Selecting a new memory preset overwrites your existing settings. You need to enter the settings again.

- 2. In the **PHY Settings** tab, under **Clocks**, for **Memory clock frequency**, type **450** MHz as the system frequency.
- 3. For **PLL reference clock frequency**, type **100** MHz to match the on-board oscillator.
- 4. For **Full or half rate on Avalon-MM interface**, select **Half**. This option allows you to choose between the full-rate and half-rate controller, and define the bus data width between the controller and the PHY.
 - For more information about selecting half-rate or full-rate controller, refer to the *Device and Pin Planning* section in volume 2 of the *External Memory Interface Handbook*.
- 5. Under Advanced PHY Settings, turn on Advanced clock phase control.
- 6. For Additional address and command clock phase, type -22.50 for the master controller (core1), and 0 for the slave controller (core2).
- 7. For Supply Voltage, select 1.5-V DDR3.
- 8. For PLL sharing mode, DLL sharing mode, and OCT sharing mode, select Master for the master controller (core1) and select Slave for the slave controller (core2).
 - If you want to migrate your design to a HardCopy device, turn on **HardCopy Compatibility Mode**, and select the appropriate **Reconfigurable PLL Location**.
- 9. In the Memory Parameters tab, for Total interface width, type 16.
- 10. Under **Memory Topology**, turn on **Fly-by topology**.
- 11. Under Memory Initialization Options, for Memory CAS latency setting, select 8.
- 12. For Output drive strength setting, select RZQ/7.
- 13. For **ODT Rtt nominal value**, select **RZQ/4**.
- 14. For Memory write CAS latency setting, select 6.
- 15. For Dynamic ODT (Rtt_WR) value, select RZQ/4.
- 16. In the **Board Settings** tab, for setup and hold derating, and board skews, use Altera's default settings.

For more accurate timing analysis, assign the board trace delay model for every single pin. The board skew values are used to calculate the overall system timing margin. Change these values based on the performance of your board if you are not using the board trace delay model, or if you cannot accurately assign the board trace model for each pin. Refer to "Perform Advanced I/O Timing Analysis with Board Trace Delay Model" on page 2–11 for more information about board trace delay model.

17. In the Controller Settings tab, under Avalon Interface, for Maximum Avalon-MM burst length, specify the burst length based on the burst count sent from the core fabric. For example, if your system generates up to 64 beats, then select 64.

- 18. In the **Diagnostics** tab, under **Simulation Options**, for **Auto-calibration mode**,
- 19. Click **Finish** to generate your MegaCore function variation. The MegaWizard Plug-In Manager generates all the files necessary for your DDR3 SDRAM controller with UniPHY, and an example top-level design, which you may use to test or verify the board operation.

select Quick initialization and skip calibration. This option allows you to skip

memory calibration during simulation and decrease simulation time.

20. Click **Exit** to close the MegaWizard Plug-In Manager after you have reviewed the generation report.

Adding Constraints

After instantiating the DDR3 SDRAM controller with UniPHY, the Quartus II software generates the constraints files for the design example. Apply these constraints to the design before compilation.

Creating Top-Level Project

To create a top-level design for multiple memory interfaces, use the top-level design with master controller instance and instantiate other slave memory interfaces, and add them to this top-level design. To demonstrate the multiple memory interfaces, instantiate an example driver with each memory controller. In this design example, you obtain the top-level design by instantiating the master DDR3 SDRAM example top-level design and adding the slave DDR3 SDRAM instance to the top-level design.

Figure 2–1 shows the top-level diagram for the multiple memory controllers.

Figure 2-1. Multiple Memory-Controller Top-Level Diagram

For detailed information about how you can create a top-level design for multiple memory interfaces, refer to the Altera-provided **sv_multiple_ddr3.v** file.

Alternatively, you can create your own new top-level design to instantiate all the memory controllers in the design.

Adding PLL Sharing Constraint

To enable the DDR3 SDRAM slave controller to share the DDR3 SDRAM master's PLL output clocks, follow these steps:

- 1. On the File menu, click **Open**.
- Browse to core2_example_design\example_project\core2_example\submodules\core2_example_if0_p0_timing.tcl. and click Open.
- 3. Locate the following PLL clock assignments:

```
set master_corename "_MASTER_CORE_"
set master_instname "_MASTER_INST_"
```

and change the master instance and core names to match the names you specify in your design, for example:

```
set master_corename "core1_example_if0_p0"
set master_instname "if02|p0"
```

4. Click Save.

For systems that the MegaWizard Plug-In Manager generates, the corename is the top-level component name and the instance name is the full path to the instance. The instance name is in the <*IP core name*>_all_pins.txt file that generates automatically when you run the

<IP core name>_pin_assignments.tcl script.

5. Browse to

core2_example_design\example_project\core2_example\submodules\core2_example_if0_p0_report_timing_core.tcl and click Open.

6. Locate the following assignments:

```
set dqs_periphery_node
${inst}|controller_phy_inst|memphy_top_inst|umemphy|uio_pads|dq_ddi
o[${leveling delay chain number}].ubidir dq dqs|altdq dqs2 inst|the
chain clkin
if {$isdmpin == 1} {
 set dq_periphery_node
$\{inst}|controller_phy_inst|memphy_top_inst|umemphy|uio_pads|dq_ddi
o[${leveling delay_chain_number_dq}].ubidir_dq_dqs|altdq_dqs2_inst|
thechain clkin
} else {
 set dq periphery node
${inst}|controller phy inst|memphy top inst|umemphy|uio pads|dq ddi
o[${leveling_delay_chain_number_dq}].ubidir_dq_dqs|altdq_dqs2_inst|
thechain clkin
}
and change to the following:
set dqs_periphery_node
*|*|controller_phy_inst|memphy_top_inst|umemphy|uio_pads|dq_ddio[${
leveling_delay_chain_number}].ubidir_dq_dqs|altdq_dqs2_inst|thechai
n clkin
if {$isdmpin == 1} {
 set dq_periphery_node
*|*|controller phy inst|memphy top inst|umemphy|uio pads|dq ddio[${
leveling delay chain number dq}].ubidir dq dqs|altdq dqs2_inst|thec
hain clkin
} else {
 set dq periphery node
* | * | controller_phy_inst | memphy_top_inst | umemphy | uio_pads | dq_ddio [${
leveling delay chain number dq}].ubidir dq dqs|altdq dqs2 inst|thec
hain | clkin
```

7. Click Save.

Apply the PLL sharing constraints to all the slave controllers if you have more than one slave controller in your design.

Setting Pins

Set the unused pin and device voltage correctly before adding the constraint and pin assignment. Perform the following steps to set the device voltage and unused pins:

- 1. In the Assignments list, select Device and click Device and Pin Options.
- 2. Click the **Unused Pins** tab, and for **Reserve all unused pins** select **As input** tri-stated with weak pull-up.
- 3. Click the **Voltage** tab, and for **Default I/O standard** select **1.5 V.**
- 4. Click OK.

Adding Example Project

Add the example project files to your project, by performing the following steps:

- 1. On the Project menu, click **Add/Remove Files in Project**.
- 2. Browse to the *<variation_name>_*example_design \example_design directory.
- 3. Select <*variation_name*>_**example.qip** for the master DDR3 SDRAM component, and click **Open**.

The parameter interface generates the .qip file, which contains information about the generated IP core. In most cases, the .qip file contains all of the necessary assignments and information required to process the MegaCore function or system in the Quartus II compiler. The parameter interface generates a single .qip file for each MegaCore function.

- 4. Click OK.
- 5. Open <*variation_name*>_example.qip for the slave DDR3 SDRAM component, and remove the duplicate file in the slave DDR3 SDRAM component,or use the Altera-provided .qip file.
- 6. Click Save.

Set Top-Level Entity

The top-level entity of the project must be set to the correct entity. To set the top-level file, perform the following steps:

- 1. On the File menu, click **Open**.
- 2. Browse to the <*top_level_name*>.v or .vhd file and click **Open**, or open the Altera-provided top-level file.
- 3. On the Project menu, click **Set as Top-Level Entity**.

Adding Pin and DQ Group Assignments

The pin assignment scripts, core1_example_if0_p0_pin_assignment.tcl and core2_example_if0_p0_pin_assignment.tcl, set up the I/O standards for the DDR3 SDRAM and QDR II+ SRAM with UniPHY interface. These scripts do not include assignments for the design's PLL input clock. You must create a PLL clock for the design, and provide pin assignments for the signals of both the example driver and testbench that the MegaCore variations generate.

Run the core1_example_if0_p0_pin_assignment.tcl and core2_example_if0_p0_pin_assignment.tcl scripts to add the pins, I/O standards, and DQ group assignments to the design example. To run the pin assignment scripts, perform the following steps:

- 1. On the Processing menu, point to **Start** and then click **Start Analysis & Synthesis**.
- 2. In the Tools menu, click **Tcl Scripts**.
- 3. Locate the **core1_example_if0_p0_pin_assignments.tcl** file.
- 4. Click Run.
- Repeat steps 1 to 4 to locate and run the core2_example_if0_p0_pin_assignments.tcl script.

The PLL input clock I/O does not need to have the same I/O standard as the memory interface I/Os. However, you may see a no-fit error as the bank in which the PLL input clock I/O gets placed becomes unusable for placement of the memory interface I/Os because of the incompatible V_{CCIO} levels. Altera recommends that you assign the same I/O standard to the PLL input clock I/O.

Assigning Pins

To enter the pin location assignments, assign all of your pins, so that the Quartus II software fits your design correctly and performs correct timing analysis. To assign the pin locations, run the Altera-provided **sv_multiple_ddr3_pin_location.tcl**.

Alternatively, to manually assign the pin locations in the Pin Planner, perform the following steps:

- 1. On the Assignments menu, click **Pin Planner**.
- 2. To view the DQS groups in Pin Planner, right-click and select **Show DQ/DQS Pins**, and click **In** ×16/×18 **Mode**. The Pin Planner shows each DQS group in a different color and with a different legend: S = DQS pin, Sbar = DQSn pin and Q = DQ pin.
- To identify differential I/O pairs, right-click in Pin Planner and select Show
 Differential Pin Pair Connections. The Pin Planner shows a red line between each
 pin pair.

For more information about pin location assignments, refer to the *Device and Pin Planning* section in volume 2 of the *External Memory Interface Handbook*. For more information about how to use the Quartus II Pin Planner, refer to the *I/O Management* chapter in volume 2 of the *Quartus II Handbook*.

Perform Advanced I/O Timing Analysis with Board Trace Delay Model

You should use this method only if you are unable to perform post-layout simulation on the memory interface signals to obtain the slew rate parameters.

For accurate I/O timing analysis, the Quartus II software must be aware of the board trace and loading information. You should derive and refine board trace and loading information during your PCB development process of prelayout (line) and post-layout (board) simulation. For external memory interfaces that use memory modules (DIMMs), this information should include the trace and loading information of the module in addition to the main and host platform, which you can obtain from your memory vendor.

To perform advanced I/O timing analysis with the Quartus II software, follow these steps:

- 1. After the instantiation is complete, analyze and synthesize your design.
- 2. Add pin and DQ group assignment by running the <*variation_name*>_**p0_pin_assignments.tcl** script.
- 3. Enter the pin location assignments.
- 4. Assign the virtual pins, if necessary.
- 5. Enter the board trace model information.

To enter board trace model information, follow these steps:

- 1. In the Pin Planner, select the pin or group of pins for which you want to enter board trace parameters.
- 2. Right-click and select **Board Trace Model**.
 - Alternatively, you can run the Altera-provided <variation_name>_BTModels.tcl file to apply the board trace model information.
- 3. Compile your design. To compile the design, on the Processing menu, click **Start Compilation**.
- 4. After successfully compiling the design, perform timing analysis in the TimeQuest timing analyzer.

To perform timing analysis, follow these steps:

- 1. In the Quartus II software, on the Tools menu, click TimeQuest Timing Analyzer.
- 2. On the **Tasks** pane, click **Report DDR**.
- 3. On the Report pane, select Advanced I/O Timing>Signal Integrity Metrics.
- 4. In the **Signal Integrity Metrics** window, right-click and select **Regenerate** to regenerate the signal integrity metrics.
- 5. In the **Signal Integrity Metrics** window, note the 10–90% rise time (or fall time if fall time is worse) at the far end for CK/CK#, address, and command, DQS/DQS#, and DQ signals.
- 6. In the DDR3 SDRAM controller parameter editor, in the Board Settings tab, type the values you obtained from the signal integrity metrics.

- 7. For the board skew parameters, set the maximum skew between DQS groups of your design. Set the other board parameters to 0 ns.
- 8. Compile your design.

Compiling Design and Verifying Timing

To compile the design, on the Processing menu, click **Start Compilation**. After successfully compiling the design, the Quartus II software automatically runs the verified timing script of the master DDR3 SDRAM memory, <*variation_name*>_**p0_report_timing.tcl**, which produces a timing margin report for the design together with the compilation report.

The report timing script performs the following tasks:

- 1. Creates a timing netlist.
- 2. Reads the *<variation_name>*.sdc file.
- 3. Updates the timing netlist.

You can also obtain the timing report by running the report timing script in the TimeQuest timing analyzer. To obtain the timing report in the TimeQuest Timing Analyzer window, perform the following steps:

- 1. In the Quartus II software, on the Tools menu, click **TimeQuest Timing Analyzer**.
- On the Tasks pane, double-click Report DDR which automatically runs Update Timing Netlist, Create Timing Netlist, and Read SDC. This command subsequently executes the report timing script to generate the timing margin report.

The results are the same as the Quartus II software results.

For more information about the TimeQuest timing analyzer, refer to *The Quartus II TimeQuest Timing Analyzer* chapter in volume 3 of the *Quartus II Handbook*. For information timing analysis, refer to the *Timing Analysis* section in volume 4 of the *External Memory Interface Handbook*.

Performing RTL Simulation (Optional)

This section describes RTL simulation. The Quartus II software automatically generates a RTL simulation project file for both the master and slave DDR3 SDRAM instances with UniPHY. You can obtain the RTL simulation project file from the <variation_name>_example_design\simulation folder.

When creating a multiple-memory interface design, you must modify the testbench to perform functional simulation. You can create a testbench that combines all the memory interfaces in the design or simulate the master component. You cannot use the RTL simulation project file for a stand-alone slave component, because the slave component requires you to provide a master interface. You can use this project file to verify your design or to create an RTL simulation on the top-level project file.

To run the RTL simulation with NativeLink, follow these steps:

- 1. Set the absolute path to your third-party simulator executable, by performing the following steps:
 - a. On the Tools menu, click **Options**.
 - b. In the **Category** list, select EDA Tools Options and set the default path for **ModelSim-Altera** to **C:**\<version>\modelsim_ae\win32aloem.
 - c. Click OK.
- 2. On the Assignments menu, click **Settings**.
- 3. In the **Category** list, expand **EDA Tool Settings** and click **Simulation**.
- 4. Under Tool name, select ModelSim-Altera.
- 5. Under NativeLink settings, select Compile test bench and click Test Benches.
- 6. Click New.
- 7. In the **Edit Test Bench Settings** dialog box, perform the following steps:
 - a. For **Test bench name**, type <code>corel_example_sim</code> for the master DDR3 SDRAM.
 - For Top level module in test bench, type core1_example_sim_tb for the master DDR3 SDRAM.
 - c. Under Simulation period, select Run simulation until all vector stimuli are used.
 - d. In the **Test bench files** field, include the testbench files listed in the **testbench.txt** file from the **emi_multiple_ddr3_sv.zip** folder.
 - e. Click OK.
- 8. To elaborate your design, on the Processing menu, point to **Start** and click **Start Analysis & Elaboration**.
- 9. On the Tools menu, point to the **Run EDA Simulation Tool** and click **EDA RTL Simulation**. This step creates the **\simulation** directory in your project directory and a script that compiles all necessary files and runs the simulation.
- 10. Add all the signal to the wave window and click **Run all** to run the simulation.

3. DDR3 SDRAM Controller with UniPHY Using Qsys

This tutorial shows how to use the Qsys design flow to design an 8-bit wide, 400-MHz DDR3 SDRAM interface. The design example also provides some recommended settings to simplify the design.

The design example targets the Stratix IV FPGA development kit which includes a 16-bit wide, 1-Gb Micron MT41J64M16LA-15E 667-MHz DDR3 SDRAM component.

System Requirement

This application note assumes that you are familiar with the Quartus II software and Qsys Tool. This tutorial requires the following hardware and software:

- Quartus II software version 10.1
- ModelSim-SE 6.6c or higher
- DDR3 SDRAM Controller with UniPHY version 11.0
- Nios II Embedded Design Suite (EDS) version 11.0

The design is targeted to the Stratix IV FPGA development kit. You can target other supported device families or development kits.

Creating Your Example Project

This section shows you how to create a new Quartus II project and a Qsys system.

Creating a New Quartus II Project

In the Quartus II software, create a new project that targets an EP4SGX230KF40C2 device.

Ensure that your project path does not include any spaces or extended characters.

Creating the Qsys System

To create a Qsys system, follow these steps:

- 1. On the Tools menu, click **Qsys**.
- 2. Under Component Library, expand Memories and Memory Controllers>External Memory Interfaces>DDR3, select DDR3 SDRAM Controller with UniPHY and click Add.
- 3. The **DDR3 SDRAM Controller with UniPHY** parameter editor appears.
- 4. In the **Presets** list, select **MICRON MT41J64M16LA-15E** and click **Apply**. The memory parameters are set automatically based on the selected memory preset settings. You may change the parameters to suit your design requirements.

Selecting a new memory preset overwrites your existing settings. You need to enter the settings again.

- 5. In the **PHY Settings** tab, under **FPGA**, for **Speed Grade** select **2** to match the chosen device.
- 6. Under Clocks, for Memory clock frequency, type 400 MHz as the system frequency.
- 7. For **PLL reference clock frequency**, type 100 MHz to match the on-board oscillator.
 - DDR3 SDRAM controllers only support half-rate mode.
- 8. Under Advanced PHY Settings, turn on Advanced clock phase control and key in the values for Additional address and command clock phase and Additional CK/CK# phase if you want to increase or decrease the amount of phase shift on the clocks. However, Altera recommends that you retain the default values.
- 9. For PLL sharing mode, DLL sharing mode, and OCT sharing mode, select No Sharing.
- 10. Turn off **HardCopy compatibility**. You cannot migrate this design to HardCopy.
- 11. In the Memory Parameters tab, for Total Interface Width, select 8.
- 12. Under Memory Initialization Options, for Memory CAS latency setting, select 8.
- 13. For Output drive strength setting, select RZQ/7.
- 14. For ODT Rtt nominal value, select RZQ/4.
- 15. For Memory write CAS latency setting, select 6.
- 16. For Dynamic ODT (Rtt_WR) value, select RZQ/4.
- 17. In the **Board Settings** tab under **Setup and Hold Derating**, for **Derating method**, select **Specify slew rates to calculate setup and hold times**.
- 18. Set the slew rate parameters to the specified values in Table 3–1.

Table 3–1. Slew Rate Parameters for Stratix IV Devices

Slew Rate Parameter	Slew Rate (V/ns)
CK/CK# slew rate (Differential)	5.117
Address and command slew rate	5.745
DQS/DQS# slew rate (Differential)	2.257
DQ slew rate	4.581

If your design is targeting a Stratix III device, you have to manually derate t_{DS} , t_{DH} , t_{IS} , and t_{IH} parameters in the **Memory Timing** tab. For more information about how to derate memory setup and hold timing , refer to the DDR2 and DDR3 SDRAM Controller with UniPHY User Guide in volume 3 of the External Memory Interface Handbook.

The Intersymbol Interference (ISI) parameters are not applicable for single chip-select configurations or designs that target Stratix III devices. Set these parameters to **0** ps.

19. Set the **Board Skews** parameters to the specified values in Table 3–2.

Table 3-2. Board Skews Parameters for Stratix IV Devices

Board Skews Parameter	Skew (ns)
Maximum CK delay to DIMM/device	0.600
Maximum DQS delay to DIMM/device	0.600
Minimum delay difference between CK and DQS	-0.079
Maximum delay difference between CK and DQS	-0.021
Maximum delay difference between DIMMs/devices	0.017
Maximum skew within DQS group	0.017
Maximum skew between DQS groups	0.058
Average delay difference DQ and DQS	-0.009
Maximum skew within address and command bus	0.084
Average delay difference between address and command and CK	-0.025

Altera recommends that you use a third party tool to perform whole path simulation for DQ, DQS, CK, address, and command signals to obtain the slew rate and board skew parameters for your design. If you are unable to perform post-layout simulation to obtain the slew rate parameters. You can use the board trace delay model. For more information, refer to the "Performing Advanced I/O Timing Analysis with Board Trace Delay Model" on page 3–14.

- 20. In the **Controller Settings** tab, under **Avalon Interface**, turn on **Generate** power-of-2 data bus widths for SOPC Builder.
- 21. For **Maximum Avalon-MM burst length**, specify the burst length based on the burst count sent from the core fabric. For example, if your system generates up to 16 beats, then select **16**.
- 22. Under Efficiency, for Local-to-Memory Address Mapping, select CHIP-ROW-BANK-COL.
- 23. For Command Queue Look-Ahead Depth, select 6.
- 24. In the Diagnostics tab, under Simulation Options, for Auto-calibration mode, select Skip calibration and turn on Skip memory initialization. Specifying these options allows you to skip memory initialization and calibration during simulation so that you can reduce the simulation time.
- 25. Click Finish.

Adding Qsys Components

To add components from the **System Contents** tab, follow these steps:

- 1. Under Component Library, expand Memories and Memory Controllers and expand On-Chip. Select On-Chip Memory (RAM or ROM), and click Add.
 - a. For Total memory size, type 65536 bytes.
 - b. Click Finish.

- 2. Select On-Chip Memory (RAM or ROM) again, click Add.
 - a. For **Total memory size**, type 4096 bytes.
 - b. Click Finish.
 - c. In the **System Contents** tab, in the **Name** column, right click on this second on-chip memory and click **Rename**.
 - d. Type dma_read_memory and press Enter.
- 3. On the System menu, click **Assign Base Addresses**.
- Under Component Library, expand Processors, select Nios II Processor and click Add.
 - a. Select Nios II/s.
 - b. Set Reset Vector Offset to 0x20 and Exception Vector Offset to 0x40.

If you select SDRAM as reset and exception vector, the controller performs memory interface calibration every time it resets and in doing so writes to addresses 0x00 to 0x1f. If you want your memory contents to remain intact through a system reset, avoid using the memory addresses below 0x20. This step is not necessary if you reload your SDRAM contents from flash every time you reset.

- c. Click Finish.
- 5. Expand Interface Protocols and expand Serial. Select JTAG UART and click Add.
 - a. Under Write FIFO and Read FIFO, for the Buffer depth (bytes) select 64, and for IRQ threshold type 8.
 - b. For **Prepare interactive windows**, select **INTERACTIVE_INPUT_OUTPUT** to open the interactive display window during simulation.
 - c. Click Finish.
- 6. Expand **Peripherals** and expand **Microcontroller Peripherals**. Select **PIO** (**Parallel I/O**) and click **Add**.
 - a. For Width, type 8 bits.
 - b. For **Direction**, select **Output**.
 - c. Click Finish.
- 7. Expand **Bridges and Adapters** and expand **DMA**. Select **DMA Controller** and click **Add**.
 - a. In the **Advanced** tab, turn off **byte**, **halfword**, **doubleword** and **quadword**.
 - b. Click Finish.

Do not to add a PLL component to your Qsys design because the DDR3 SDRAM Controller with UniPHY IP already includes one.

8. In the **Project Settings** tab, for **Clock Crossing Adapter Type**, select **Auto**.

- 9. In the **Sytem Contents** tab, to set the bus links, follow these steps:
 - a. Make the appropriate bus connections as shown in Table 3–3.

Table 3-3. Bus Connections

Source Port	Destination Port
due weed weeken	uniphy_ddr3.avl
dma.read_master	dma_read_memory.s1
dma rivita magtar	uniphy_ddr3.avl
dma.write_master	dma_read_memory.s1
	cpu.jtag_debug_module
	jtag_uart.avalon_jtag_slave
	Led_pio.s1
cpu.data_master	dma.control_port_slave
	dma_read_memory.s1
	on_chip_memory.s1
	uniphy_ddr3.avl
	on_chip_memory.clk1
	Led_pio.clk
afi.clk	dma_read_memory.clk1
all.Cik	cpu.clk
	jtag_uart.clk
	dma.clk
	cpu.jtag_debug_module
cpu.instruction_master	dma_read_memory.s1
	on_chip_memory.s1
clk_0.clk	uniphy_ddr3.pll_ref_clk

b. Connect the interrupt request (IRQ) lines as shown in Figure 3–1.

Figure 3-1. Setting Bus Links

If there are warnings about overlapping addresses, on the System menu click **Assign Base Addresses**.

If there are warnings about overlapping IRQ, on the System menu click **Assign Interrupt Numbers**.

- c. Click **Export as** column to export the listed signals as input, output, or bidirectional pins for the following modules:
 - Led_pio—external_connection
 - uniphy_ddr3—memory, oct
 - clk_0—clk in, clk in reset
 - cpu—reset_n
- d. Make the appropriate reset connections as shown in Table 3–4.

Table 3-4. Reset Connections

Source Port	Destination Port
	uniphy_ddr3.global_reset
	onchip_memory.reset1
	dma_read_memory.reset1
clk0.clk.reset	cpu.reset_n
	jtag_uart.reset
	Led_pio.reset
	dma.reset
	onchip_memory.reset1
	dma_read_memory.reset1
uniphy_ddr3.afi_reset	cpu.reset_n
dirphy_ddrs.arr_resec	jtag_uart.reset
	Led_pio.reset
	dma.reset
	uniphy_ddr3.global_reset
	onchip_memory.reset1
	dma_read_memory.reset1
cpu. jtag_debug_module_reset	cpu.reset_n
	jtag_uart.reset
	Led_pio.reset
	dma.reset

- e. Ensure that all other modules are clocked on **uniphy_ddr3.afi_clk** to avoid any unnecessary clock-domain crossing logic.
- 10. After setting up the connections, right-click the **cpu** module and select **Edit** to open the **Nios II Processor** parameter editor. In the **Core Nios II** tab, for **Reset vector memory** and **Exception vector memory**, select **onchip_memory.s1**, and click **Finish**.

If the local on-chip memory holds the Nios II instruction code, the SDRAM interface requires less arbitration and results in a more optimal Avalon-MM structure.

- 11. On the File menu, click **Save** to save the Qsys system.
- 12. In the **Generation** tab, under **Synthesis**, turn on **Create HDL design files for synthesis** and **Create block symbol file (.bsf)**.
- 13. Click **Generate** to generate the design.

Creating the Top-Level Design File

Conceptually, you can consider the Qsys system as a component in your design. The Qsys system can be the only component; or one of many components. Hence, when your Qsys system is complete, you must add it to your top-level design.

The top-level design can be in your preferred HDL language, or simply a **.bdf** schematic design.

In this walkthrough, the top-level design is a simple wrapper file around the Qsys system with no additional components. The top-level design file just defines the pin naming convention and port connections. Figure 3–2 shows the Qsys top-level block diagram.

Figure 3-2. Qsys Top-Level Block Diagram

To create a top-level design for your Qsys system using a Quartus II **.bdf** schematic, perform the following steps:

- 1. In the Quartus II software, on the File menu click **New**.
- Select Block Diagram/Schematic File and click OK. A blank .bdf, Block1.bdf, opens.
- 3. On the File menu click **Save As**. In the **Save As** dialog window, click **Save**.

The Quartus II software automatically sets the .bdf file name to your project name.

- 4. Right-click in the blank .bdf, point to Insert and click Symbol to open the Symbol dialog box.
- 5. Expand **Project**, under **Libraries** select **system**, click **OK**.

- 6. Position the Qsys system component outline in the project.bdf and left-click.
- 7. Right-click on the Qsys system component and click **Generate Pins for Symbol Ports**, to automatically add pins and nets to the schematic symbol.
- 8. Rename the following pins to the modified pin names as shown Table 3–5.

Table 3-5. Rename Pin

Existing Pin Name	Modified Pin Name
clk_clk	pll_ref_clk
reset_reset_n	global_reset_n
<pre>led_pio_external_connection_export[70]</pre>	pio[70]
oct_rup	rup
oct_rdn	rdn
uniphy_ddr3_memory_mem_reset_n	mem_reset_n
uniphy_ddr3_memory_mem_dqs_n	mem_dqs_n[0] (1)
uniphy_ddr3_memory_mem_ck_n	mem_ck_n[0] (1)
uniphy_ddr3_memory_mem_a[120]	mem_a[120] (1)
uniphy_ddr3_memory_mem_ras_n	mem_ras_n[0] (1)
uniphy_ddr3_memory_mem_odt	mem_odt[0] (1)
uniphy_ddr3_memory_mem_we_n	mem_we_n[0] (1)
uniphy_ddr3_memory_mem_cs_n	mem_cs_n[0] (1)
uniphy_ddr3_memory_mem_dq[70]	mem_dq[70] (1)
uniphy_ddr3_memory_mem_ck	mem_ck[0] (1)
uniphy_ddr3_memory_mem_dm	mem_dm[0] (1)
uniphy_ddr3_memory_mem_dqs	mem_dqs[0] (1)
uniphy_ddr3_memory_mem_cas_n	mem_cas_n[0] (1)
uniphy_ddr3_memory_mem_ba[20]	mem_ba[20] (1)
uniphy_ddr3_memory_mem_cke	mem_cke[0] (1)

Note to Table 3-5:

- (1) The single vector signals must have [0] vectored pin names, otherwise your design may fail to simulate.
- 9. On the File menu, click **Save**, to save your changes.
- 10. On the Project menu, click Set as Top-Level Entity.

Adding Constraints

After generating the DDR3 SDRAM Controller with UniPHY, the UniPHY IP generates the constraint files for the design. You need to apply these constraints to the design before compilation.

Setting Pins

Set the unused pin and device voltage correctly before adding the constraint and pin assignment. Perform the following steps to set the device voltage and unused pin:

- 1. On the Assignment menu, select **Device** and click **Device and Pin Options**.
- 2. Click the **Unused Pins** tab, and for **Reserve all unused pins** select **As input** tri-stated with weak pull-up.
- 3. Click the **Voltage** tab, and for **Default I/O standard** select the same VCCIO voltage as the chosen SDRAM interface; for DDR3 SDRAM **select 1.5 V**.
- 4. Click OK.

Assigning I/O Standards

To assign I/O standards, follow these steps:

- 1. On the Assignment menu, click **Assignment Editor**.
- 2. Specify LVDS as the I/O standard for pll ref clk.
- 3. Specify **2.5** V as the I/O standard for global_reset_n.

Adding the Quartus II IP File

When you instantiate an SDRAM controller with UniPHY, it automatically generates a Quartus II IP File (.qip), system.qip.

To add .qip, follow these steps:

- 1. On the Project menu, click **Add/Remove Files in Project**.
- 2. Browse to the **system/synthesis** directory, and add *<memory_instance>.qip*.
- 3. Click OK.

Setting Optimization Technique

To ensure that the remaining unconstrained paths are routed with the highest speed and efficiency, set the optimization technique. To set the optimization technique, follow these steps:

- 1. On the Assignments menu, click **Settings**.
- 2. Select Analysis & Synthesis Settings.
- 3. Select **Speed** under **Optimization Technique**.
- 4. Click OK.

Setting Fitter Effort

To set the Fitter effort, follow these steps:

- 1. On the Assignments menu click **Settings**.
- 2. In the **Category** list, expand **Fitter Settings**.
- 3. Turn on **Optimize Hold Timing** and select **All Paths**.
- 4. Turn on **Optimize Multi-Corner Timing**.
- 5. Select Standard Fit under Fitter Effort.
- 6. Click OK.

Adding Pin, DQ Group, and IO Standard Assignments

The pin assignment script, uniphy_ddr3_pin_assignments.tcl, sets up the I/O standards for the DDR3 SDRAM interface. It also does the DQ group assignment for the Fitter to place them correctly. However, the pin assignment does not create a clock for the design. You need to create the clock for the design.

To run the **uniphy_ddr3_pin_assignments.tcl** script to add the pin, I/O standards, and DQ group assignments to the design example, follow these steps:

- 1. On the Processing menu, point to **Start** and click **Start Analysis & Synthesis** to perform synthesis.
- 2. On the Tools menu, click **Tcl Scripts**.
- 3. Select uniphy_ddr3_pin_assignments.tcl.
- 4. Click Run.

If you require pin name changes (prefix changes only), then in the Quartus II Pin Planner, perform the following steps:

- 1. On the Assignment menu, click Pin Planner.
- 2. Right-click in any area under **Node Name** and select **Create/Import Megafunction**, refer to Figure 3–3.
- 3. Select **Import an existing custom megafunction** and select the **<variation** name>.ppf file.

4. In the **Instance name** field, type the prefix that you want to use.

Figure 3-3. Create/Import Megafunction in Pin Planner

Assigning Pins

To assign pin locations, follow these steps:

 Assign all of your pins, so the Quartus II software fits your design correctly and gives correct timing analysis. To assign pin locations for the Stratix IV development board, run the Altera-provided S4_DDR3_Qsys_Pin_Location.tcl file or manually assign pin locations by using either the Pin Planner or Assignment Editor.

The SDRAM controller with UniPHY auto-generated scripts do not make any pin location assignments.

To manually assign pin locations in the Pin Planner, follow these steps:

- 1. On the Assignments menu, click **Pin Planner**.
- 2. Assign DQ and DQS pins.
 - a. To select the device DQS pin groups that the design uses, assign each DQS pin in your design to the required DQS pin in the Pin Planner. The Quartus II Fitter then automatically places the respective DQ signals onto suitable DQ pins within each group. To see DQS groups in the Pin Planner, right click, select **Show DQ/DQS Pins**, and click **In x8/x9 Mode**. The Pin Planner shows each DQS group in a different color and with a different legend: S = DQS pin, Sbar = DQSn pin and Q = DQ pin, refer to Figure 3–4 on page 3–13.

Most DDR3 SDRAM devices operate in ×8/×9 mode, however as some DDR3 SDRAM devices operate in ×4 mode, refer to your specific memory device datasheet.

b. Select the DQ mode to match the DQ group width (number of DQ pins/number of DQS pins) of your memory device. DQ mode is not related to the memory interface width.

DQ group order and DQ pin order within each group is not important. However, you must place DQ pins in the same group as their respective strobe pin.

Figure 3-4. Quartus II Pin Planner, Show DQ/DQS Pins, In x8/x9 Mode

- 3. Place the DM pins within their respective DQ group.
- 4. Place the address and control/command pins on any spare I/O pins ideally within the same bank or side of the device as the mem_ck pins.
- 5. Ensure the mem_ck pins use any regular adjacent I/O pins—ideally differential I/O pairs for the CK/CK# pin pair. To identify differential I/O pairs, right-click in Pin Planner and select **Show Differential Pin Pair Connections** (**DIFFIO** in Pin Planner). Pin pairs show a red line between each pin pair.
 - The DDR3 SDRAM in Stratix III and Stratix IV devices with differential DQS mode require the mem_ck[0]/mem_ck_n[0] pin on a DIFFIO_RX capable pin pair. The DDR3 SDRAM interfaces in Stratix III and Stratix IV devices require the mem_ck[0]/mem_ck_n[0] pin in any DQ or DQS pin pair with DIFFIO RX capability.
 - For more information about memory clock pin placement and external memory pin selection, refer to the *Device and Pin Planning* section in volume 2 of the *External Memory Interface Handbook*.
- 6. Place the pll_ref_clk pin on a dedicated PLL clock input pin with a direct connection to the SDRAM controller PLL/DLL pair—usually on the same side of the device as your memory interface. This recommendation reduces PLL jitter, saves a global clock resource, and eases timing and fitter effort.
- 7. Place the global_reset_n pin (like any high fan-out signal) on a dedicated clock pin.
- For more information on how to use the Quartus II Pin Planner, refer to the *I/O Management* chapter in volume 2 of the *Quartus II Handbook*. For more information on Stratix IV external memory pin selection, refer to the *External Memory Interfaces in Stratix IV Devices* chapter in the *Stratix IV Device Handbook*.

Performing Advanced I/O Timing Analysis with Board Trace Delay Model

You should only use this method if you are unable to perform post-layout simulation on the memory interface signals to obtain the slew rate parameters.

For accurate I/O timing analysis, the Quartus II must be aware of the board trace and loading information. This information should be derived and refined during your PCB development process of prelayout (line) simulation and finally post-layout (board) simulation. For the external memory interfaces that use memory modules (DIMMs), the board trace and loading information should include the trace and loading information of the module in addition to the main and host platform, which you can obtain from your memory vendor.

To perform advanced I/O timing analysis with the Quartus II software, follow these steps:

- Instantiate and parameterize the Altera DDR3 SDRAM External Memory
 Interfaces with the required values. However, for Setup and Hold Derating, Inter
 Symbol Interfence, and Board Skew parameters maintain the default values.
- 2. When your design is complete, analyze and synthesize your design.

- 3. Add pin and DQ group assignment by running <*variation_name>_***pin_assignments.tcl** script.
- 4. Enter the pin location assignments.
- 5. Assign the virtual pins, if necessary.
- 6. Enter the board trace model information. To include the board trace model information, follow these steps:
 - a. In the Pin Planner, select the pin or group of pins that you want to enter the information for.
 - b. Right-click and select Board Trace Model.

Table 3–6 shows the board trace model parameters for the Stratix IV development board.

Table 3–6. Stratix IV Development Board Trace Model Summary

	Near (FPGA End of Line)					Far (Memory End of Line)					
Net	Length	C_Per_ Length	L_Per_ Length	Cn	Rns	Rnh	Length	C_Per_ Length	L_Per_ Length	Cf	Rfh/Rfp
Address (1)	1.668	4.25p	7.61n	_	_	_			_	5.2p	_
CLK	1.437	4.11p	7.84n	_		_				5.6p	100
DQ (2)	1.921	4.25p	7.61n	_		_			_	2.5p	60
DQS	1.921	4.11p	7.84n		_				_	2.5p	60

Note to Table 3-6:

- (1) Address = addr, ba, we#, ras#, cke, cs#, odt, and cas#.
- (2) DQ = DQ and DM pins.

To apply board trace model assignments for the Stratix IV development board, run the Altera-provided **S4_DDR3_BTModels.tcl** file or manually assign virtual pin assignments using the Quartus II Pin Planner.

- 7. Compile your design. When compilation completes, launch the TimeQuest timing analyzer. To launch the timing analyzer, follow these steps:
 - a. On the Tools menu, click TimeQuest Timing Analyzer.
 - b. In **Tasks** panel, click **Report DDR**.
 - c. In Report panel, select Advanced I/O Timing > Signal Integrity Metrics.
 - d. In the **Signal Integrity Metrics** window, right-click and select **Regenerate** to regenerate the signal integrity metrics.
 - e. In the **Signal Integrity Metrics** window, take note of the 10-90% rise time (or fall time if fall time is worse) at the far end for CK/CK#, address and command, DQS/DQS#, and DQ signals.

- 8. Parameterize the DDR3 SDRAM Controller with UniPHY, follow these steps:
 - a. Launch the DDR3 SDRAM Controller with UniPHY parameter editor.
 - b. In the **DDR3 SDRAM Controller with UniPHY** parameter editor, in the Board Settings tab, for the slew rates, key in with the values you obtain from the signal integrity metrics.
 - c. For the board skew parameters, set the maximum skew between DQS groups of your design. Set the other board parameters to 0 ns.
- 9. Compile your design.

Compiling the Design

To compile the design, on the Processing menu, click **Start Compilation**.

After successfully compiling the design, the Quartus II software automatically runs the **uniphy_ddr3_report_timing.tcl** file, which produces a timing report for the design together with the compilation report.

Figure 3–5 shows the timing margin report in the message window in the Quartus II software.

Figure 3-5. Timing Margin Report in the Quartus II Software

You may also run the report timing script in the TimeQuest Timing Analyzer window, To run the timing script, perform the following steps:

- 1. On the Tools menu, click **TimeQuest Timing Analyzer**.
- 2. Double-click **Update Timing Netlist** in the **Tasks** pane, which automatically runs **Create Timing Netlist** and **Read SDC File**. After a task is executed, it turns green.
- 3. After completing the tasks, run the report timing script by going to the Script menu and clicking **Run Tcl Script**.

Alternatively, you can directly double-click on **Report DDR** in the **Tasks** pane to get the timing report.

Figure 3–6 shows the timing margin report in the TimeQuest Timing Analyzer window after running the report timing script. The results are the same as the Quartus II software results.

Figure 3–6. Timing Margin Report in the TimeQuest Timing Analyzer

Incorporating the Nios II Eclipse

You can now add test code to the project Nios II processor and use this program to run some simple tests.

When doing memory tests, you must read and write from the external DDR3 SDRAM and not from cached memory. The following two methods avoid using Nios II cached memory:

- Use a Nios II processor that does not have cache memory, like the Nios II/s used in this example project.
- Use the alt_remap_uncached function.

Launching the Nios II Eclipse

To launch the Nios II Eclipse, follow these steps:

- 1. One the Windows Start menu, point to **All Programs**, **Altera**, **Nios II EDS** <*version>*, and then click **Nios II** <*version>* **Software Build Tool for Eclipse**.
- 2. On the File menu, point to **Switch Workspace**, click **Browse**, and select your project directory.

- 3. On the File menu, point to **New** and click **Project**.
- 4. Select Nios II Application and BSP from Template, and click Next.
- 5. Select **Blank Project** under Project Templates, browse and locate the SOPC Information File, **system.sopcinfo**, and type siv_ddr3_uniphy as project name under the **Application project**.
- 6. Click Next and click Finish.
- 7. In Windows Explorer, drag Altera-supplied **DDR_TEST.c** to the **siv_ddr3_uniphy** directory.

To see the **DDR_TEST.c** example test program, refer to "Example DDR_TEST.c Test Program File" on page 3–27.

This program consists of a simple loop that takes commands from the JTAG UART and executes them. Table 3–7 shows the commands that are sent to the Nios II C code.

The commands must be in the following format and the switches A, B, C, and D must be entered in upper case. Both address and data strings must always be 8 characters long.

Table 3-7. Commands

Command	Format	Description	Example	
Switch A	Switch Data	Controls the LEDs.	A000000FF. The last two bytes control all eight LEDs. The LEDs are active low on the board.	
Switch B	Switch Address Data	Performs a single write to an address offset location in memory.	Enter B, followed by 00000001, then 12345678, writes 12345678 at SDRAM memory address location 00000001.	
Switch C	Switch Address	Performs a single read to an address offset location in memory.	Enter C, followed by 00000001, reads the contents of the memory at SDRAM address offset location 00000001.	
Switch D	Switch From Address To Address	Performs an incremental write to the first address location, followed by a DMA transfer from the first address location to the second address location. The burst is a fixed length of 512 words or 2048 bytes.	D0802100000000000 loads the DMA read memory with the incrementing pattern, then DMA transfers it to the SDRAM high-performance controller.	

You can read the Qsys component address locations directly from the Qsys Window, refer to Figure 3–7.

Figure 3-7. Qsys Component Address

Setting Up the Project Settings

To set up the Nios II project settings, perform the following steps:

- 1. In the **Project Explorer** tab, right-click <*project_name*> and select **Nios II**, and click **BSP Editor** to launch the **Nios II BSP Editor**.
- 2. To optimize the footprint size of the library project, in the **Main** tab, point to **Settings**, and turn on **enabled_reduced_device_drivers**.
- 3. To reduce the memory size allocated for the system library, for **Max file descriptors**, type 4.
- 4. In the **Linker Script** tab, select **onchip_mem** as the linker region name for **.bss**, **.heap**, **.rodata**, **.rwdata**, **.stack**, and **.text**.

Figure 3–8 shows the Nios II BSP Editor dialog box.

Figure 3–8. Nios II Project Settings

5. Click Generate.

Verifying Design on a Development Platform

The SignalTap II Embedded Logic Analyzer shows read and write activity in the system.

For more information about using the SignalTap II Embedded Logic Analyzer, refer to the Design Debugging Using the SignalTap II Embedded Logic Analyzer chapter in the Quartus II Handbook, AN 323: Using SignalTap II Embedded Logic Analyzers in SOPC Builder Systems and AN 446: Debugging Nios II Systems with the SignalTap II Logic Analyzer.

To add the SignalTap II Embedded Logic Analyzer, perform the following steps:

- 1. On the Tools menu, click SignalTap II Logic Analyzer.
- 2. In the **Signal Configuration** window next to the **Clock** box, click ... (Browse Node Finder).
- 3. Type *phy_clk in the **Named** box, for **Filter** select **SignalTap II: pre-synthesis** and click **List**.

- 4. Select
 - ddr3_uni:inst | ddr3_uni_uniphy_ddr3:uniphy_ddr3 | ddr3_uni_uniphy_ddr3_p 0:p0 | ddr3_uni_uniphy_ddr3_p0_controller_phy:controller_phy_inst | ddr3_uni_uniphy_ddr3_p0_memphy_top:inst | ddr3_uni_uniphy_ddr3_p0_memphy:umemphy | ddr3_uni_uniphy_ddr3_p0_nios_sequencer:usequencer | ddr3_uni_uniphy_ddr3_p0_qsys_sequencer:sequencer_inst | phy_clk in Nodes Found and click > to add the signal to Selected Nodes.
- 5. Click OK.
- 6. Under Signal Configuration, specify the following settings:
 - For Sample depth, select 512
 - For **RAM type**, select **Auto**
 - For Trigger flow control, select Sequential
 - For Trigger position, select Center trigger position
 - For Trigger conditions, select 1
- 7. On the Edit menu, click Add Nodes.
- 8. Search for specific nodes by typing *uniphy_ddr3|av1* in the **Named** box, for **Filter** select **SignalTap II: pre-synthesis** and click **List**.
- 9. In **Nodes Found**, select the following nodes and click > to add to **Selected Nodes**:
 - avl addr
 - avl_rdata
 - avl_rdata_valid (alternative trigger to compare read/write data)
 - avl_read_req
 - avl_wdata
 - avl_write_req (trigger)
- 10. On the Edit menu, click Add Nodes again.
- 11. Search for specific nodes by typing *controller_inst|itf*data_valid in the Named box, for Filter select SignalTap II: pre-synthesis and click List.
- 12. In **Nodes Found**, select the following nodes and click > to add to **Selected Nodes**:
 - itf_rd_data_valid
 - itf_wr_data_valid
- 13. Click **OK**.
 - Do not add any DDR SDRAM interface signals to the SignalTap II Embedded Logic Analyzer. The load on these signals increases and adversely affects the timing analysis.

- 14. To reduce the SignalTap II logic size, turn off **Trigger Enable** on the following buses:
 - avl addr
 - avl_rdata
 - avl_wdata
- 15. Right-click **Trigger Conditions** for the avl_write_req signal and select **Rising Edge**.

Figure 3–9 shows the completed SignalTap II Embedded Logic Analyzer.

Figure 3-9. SignalTap II Embedded Logic Analyzer

16. On the File menu, click **Save**, to save the SignalTap II .stp file to your project.

If you get the message **Do you want to enable SignalTap II file "stp1.stp"** for the current project, click Yes.

Compiling the Project

Once you add signals to the SignalTap II Embedded Logic Analyzer, recompile your design, on the Processing menu, click **Start Compilation**.

Verifying Timing

Once the design compiles, ensure that the TimeQuest timing analysis passes successfully. In addition to this FPGA timing analysis, check your PCB or system SDRAM timing.

To run timing analysis, run the *<variation name* >_phy_report_timing.tcl script by performing the following steps:

- 1. On the Tools menu, click **Tcl Scripts**.
- 2. Select <variation name >_phy_report_timing.tcl and click Run.

Connecting the Development Board

Connect the Stratix IV development board to your computer.

For more information on the Stratix IV development board, refer to the *Stratix IV GX FPGA Development Kit User Guide*.

Downloading the Object File

On the Tools menu, click **SignalTap II Logic Analyzer**. The SignalTap II dialog box appears.

The SRAM Object File (SOF) Manager should contain the *<your project name>.sof* file. To add the correct file to the SOF Manager, perform the following steps:

- 1. Click ... to open the **Select Program Files** dialog box, refer to Figure 3–10.
- 2. Select <your project name>.sof.
- 3. Click Open.
- 4. To download the file, click the **Program Device** button.

Figure 3–10. Install the SRAM Object File in the SignalTap II Dialog Box

Verifying Design with Nios II

Right-click on **blank_project**, point to **Run As**, and click **Nios II Hardware** for the Nios II C/C++ Eclipse to compile the example test program.

If you have more than one JTAG download cable connected to your computer you may see an JTAG error. If you receive a JTAG error, perform the following steps:

1. From the Nios II Eclipse, on the Run menu click **RUN**. Click the **Target Connection** tab and correct the **JTAG** cable connection, refer to Figure 3–11.

2. Right click on <target>_project, point to Run As, and click Nios II Hardware.

Figure 3-11. JTAG Download Target Connection Settings

Testing the System

Perform the following tests to verify your system is operating correctly.

Setting SignalTap II Trigger to avl_write_req

Use the SignalTap II Embedded Logic Analyzer to capture write activity. To show write activity, follow these steps:

1. In the **Setup** tab, select to trigger on a rising edge of avl_write_req, refer to Figure 3–12.

Figure 3-12. Set Trigger for avl_write_req Signal

- 2. Click Run Once Analysis to capture the write request.
- 3. Type the following command in the Nios II command console:

B123456780000001

- 4. Return to the SignalTap II Embedded Logic Analyzer window and check that at time 0 the following occur (refer to Figure 3–13):
 - avl_write_req signal goes high for a single cycle
 - avl wdata shows 12345678h
 - avl address shows 000001h

Figure 3-13. Waveform for Write Request

Setting SignalTap II Trigger to avl_read_req

Use the SignalTap II Embedded Logic Analyzer to capture read activity. To show read activity, perform the following steps:

1. In the **Setup** tab, select to trigger on a rising edge of avl_read_req, refer to Figure 3–14.

Figure 3–14. Set Trigger for avl_read_req Signal

- 2. Click **Run Once Analysis** to capture the read request
- 3. Type the following command in the Nios II command console: C00000001
- 4. Return to the SignalTap II Embedded Logic Analyzer window and check that at time 0 the following occur (refer to Figure 3–8):
- avl read req signal goes high
- avl address shows 000001h

Several clock cycles later, depending on the system read latency:

- avl_rdata_valid goes high for one cycle
- avl_rdata shows 12345678h

Figure 3-15. Waveform for Read Request

Testing DMA Read and Write Operation

Use the SignalTap II Embedded Logic Analyzer to capture DMA read and write activity. To show activity, follow these steps:

1. In the **Setup** tab, select to trigger on a rising edge of avl_write_req and on a falling edge of avl read req, refer to Figure 3–16.

Figure 3-16. Set Trigger for avl_write_req and avl_read_req Signal

- 2. Click **Run Once Analysis** to capture the write request.
- 3. Type the following command in the Nios II command console:

D802100000000000

- 4. Return to the SignalTap II Embedded Logic Analyzer window and check that at time 0, the following occur (refer to Figure 3–8):
 - avl write req and avl read req signal goes high for multiple cycles
 - avl wdata shows 03020100h followed by 07060504h and so on
 - avl_address shows 000000h followed by 000001h and so on
 - The current avl_address increases by 1 compared to the avl_address of previous read or write request.

The write data is first to last, most significant byte (MSB) to the least significant byte (LSB) count format. For example, a count of 00,01,02,03 = 03020100h.

Figure 3-17. Waveform for Continuous Read and Write Activity

Example DDR_TEST.c Test Program File

```
#include<stdio.h>
#include"sys/alt_dma.h"
#include "sys/alt_cache.h"
#include "system.h"
#include "altera_avalon_dma_regs.h"
#define length 512
```

```
int to_hex(char* pkt)
 unsigned int value[8];
 unsigned int value1=0;
 unsigned int q;
 for (q=0;q<=7;q++)
 value [q] = (pkt [q] > 0x39)? (pkt [q] - 0x37): (pkt [q] - 0x30);
 if (q==0)
 value1=(value1+value[q]);
 value1=((value1<<4)+value[q]);</pre>
 return value1;
}
/***********************
  Function: Main menu
  Purpose: Prints the main menu commands
******************
static void Main_menu(void)
 printf("\n\n");
 printf(" \n Select One of the following Commands \n");
 printf( "\n Use Upper case \n");
 printf(" \n Enter 'A' : Controls the LEDS:\n");
 printf(" \n Enter 'B' : Single Write to an address location in
Memory:\n");
 printf(" \n Enter 'C' : Single Read to an address location in
Memory:\n");
 printf(" \n Enter 'D' : Performs DMA operation with burst length of
512 words:\n");
 printf( "\n Enter your command now \n");
 /***********************
 Function: LED_Control
  Purpose: Controls the LEDs..
**********************
void LED_Control(void)
 unsigned int led value;
 unsigned char led[8];
 printf(" \n LED Test operation \n");
 printf( "\n Enter the value in Hex you want to write to the LEDs:(i.e.
000000FF) \n");
 printf(" \n The last two bytes control all eight LEDs. \n");
 gets(led);
 led_value=to_hex(&led[0]);
 printf(" \n Value to be displayed on LEDs is: %08x \n",led_value);
 IOWR 32DIRECT(LED PIO BASE,0, led value);
}
```

```
/**********************
 Function: Single_Write
  Purpose: Performs a single write to an address location in memory.
*************************
void Single Write(void)
 unsigned char write offset[8];
 unsigned char data[8];
 unsigned int DDR_write_OFFSET_ADDRESS;
 unsigned int write_data;
 printf(" \n Single Write operation \n");
 printf( "\n Enter the data you want to write to the Memory: (i.e.
4444444) \n");
 gets (data);
 write data=to hex(&data[0]);
 printf( "\n Enter the offset address where you want to write in the
Memory: (i.e. 00000010) \n");
 gets(write offset);
 DDR_write_OFFSET_ADDRESS = to_hex(&write_offset[0]);
((DDR_write_OFFSET_ADDRESS<0)||(DDR_write_OFFSET_ADDRESS>=(UNIPHY_DDR3
_SPAN/4)))
 printf(" \n Invalid Offset \n");
 printf( "\n You have entered wrong offset address : \n");
 IOWR(UNIPHY_DDR3_BASE,DDR_write_OFFSET_ADDRESS,write_data);
 if (IORD(UNIPHY DDR3 BASE, DDR write OFFSET ADDRESS) == write data)
 printf("\n Data: %08x is correctly written to memory offset: %08x
\n", write data,DDR write OFFSET ADDRESS);
 printf("\n Write operation is done \n");
 else
 printf("\n Write operation is Failed \n");
}
 /***********************
* Function: Single Read
  Purpose: Performs a single read to an address location in memory
******************
void Single_Read(void)
 unsigned char read offset[8];
 unsigned int DDR read OFFSET ADDRESS;
 unsigned int read data;
 printf(" \n Single Read operation \n");
 printf( "\n Enter the offset address from where you want to read in
the Memory: (i.e. 00000010) \n");
 gets(read offset);
 DDR read OFFSET ADDRESS = to hex(&(read offset[0]));
 if ((DDR read OFFSET ADDRESS<0) ||
(DDR_read_OFFSET_ADDRESS>=(UNIPHY_DDR3_SPAN/4)))
 printf(" \n Invalid Offset \n");
 else
```

```
read data=IORD(UNIPHY DDR3 BASE,DDR read OFFSET ADDRESS);
 printf("Read %08x from address %08x
\n",read_data,(UNIPHY_DDR3_BASE+DDR_read_OFFSET_ADDRESS));
/***********************
 Function: Verify Operation
* Purpose: Compares the memory contents of the read data master and write
data master
***********************
void Call verify(unsigned char* source, unsigned char* destination)
 if (memcmp(source,destination,(length*4))==0)
 printf("\n DMA operation successful \n");
 else
 printf("\n DMA operation failed \n");
 printf( "\n Please check that DMA is correctly setup \n ");
 *******************
 Function: DMA_Operation
* Purpose: Performs an incremental write to the first address
location, followed by a DMA burst transfer from the first address
location to the second address location.
The burst is a fixed length of 512 words or 2048 bytes.
*************************
void DMA_operation(void)
 unsigned int read address;
 unsigned char* read DMA address;
 unsigned char *write_DMA_address;
 unsigned int write address;
 unsigned char verify[8];
 unsigned char read[8];
 unsigned char write[8];
 unsigned char status reg;
 unsigned int i;
 printf(" \n DMA setup operation \n");
 printf( "\n Enter DMA read master address:(i.e. 00000010) \n ");
 gets (read);
 read address =to hex(&read[0]);
 read DMA address=read address;
 printf( " \n DMA read master address is %08x \n",read_DMA_address);
 printf( "\n Enter DMA write master address:(i.e. 00000010) \n ");
 qets(write);
 write_address =to_hex(&write[0]);
 write_DMA_address=write_address;
 printf( " \n DMA write master address is %08x \n", write DMA address);
 printf("\n Using %d bytes to verify the DMA operation \n",(length*4));
 printf( "\n Initializing Read memory with incremental data starting
from 00 \n");
 for (i=0;i<=(length*4);i++)
  *read DMA address=i;
  read_DMA_address++;
```

```
read DMA address=read address;
 printf( "\n Writing to the DMA control registers \n");
 IOWR_ALTERA_AVALON_DMA_CONTROL(DMA_BASE,0x00000084);
//DMA go bit is set to zero.
 IOWR_ALTERA_AVALON_DMA_STATUS(DMA_BASE, 0x00000000);
//clearing done bit
 IOWR ALTERA AVALON DMA RADDRESS (DMA BASE, read DMA address);
 IOWR ALTERA AVALON DMA WADDRESS (DMA BASE, write DMA address);
 IOWR ALTERA AVALON DMA LENGTH (DMA BASE, (length*4));
 printf( "\n Starting DMA engine \n");
 IOWR_ALTERA_AVALON_DMA_CONTROL(DMA_BASE, 0x0000008C);
 printf(" \n DMA operation is in progress \n ");
 status reg= (IORD ALTERA AVALON DMA STATUS(DMA BASE)&
ALTERA AVALON DMA STATUS DONE MSK) ;
 if (status_reg ==1)
 printf("\n DMA operation is Done \n ");
 printf("\n Do you want to verify the DMA operation \n");
 printf("\n Enter Y for yes, N for No \n ");
 gets(verify);
 switch( verify[0])
  case 'N':
 break;
  case 'Y':
 Call_verify(read_DMA_address, write_DMA_address);
 break;
  default :
 printf(" Error: unexpected command\n");
 else
  printf(" \n DMA operation is in progress \n ");
}
/**********************
  Function: Main
* Purpose: Output the main menu and selects the app. function.
******************
int main()
 char packet[1];
 printf("\n DDR test installed \n");
 while (1)
  Main_menu();
  gets (packet);
  switch(packet[0])
 case 'A' :
```

```
LED_Control();
 printf(" Exiting to Main Menu \n");
 case 'B' :
 Single_Write();
 printf(" Exiting to Main Menu \n");
 break;
 case 'C':
 Single_Read();
 printf(" Exiting to Main Menu \n");
 case 'D':
 DMA_operation();
 printf(" Exiting to Main Menu \n");
 break;
 default :
 printf(" Error: unexpected command. Switch was -%C\n",
packet[0]);
 break;
 }
 //switch loop closure
 // while loop closure
  return 0 ;
}
```


This chapter provides additional information about the document and Altera.

Document Revision History

The following table shows the revision history for this document.

Date	Version	Changes
		■ Updated the DDR3 SDRAM Controller with UniPHY Using Qsys chapter.
June 2011	3.0	 Removed all memory-protocol specific tutorials and added a new generic tutorial applicable for all memory protocols.
		■ Updated the <i>Implementing Multiple Memory Interfaces Using UniPHY</i> chapter which now uses two components of DDR3 SDRAM with UniPHY.
		 Added a new chapter: DDR3 SDRAM Controller with UniPHY using Qsys.
December 2010	2.1	Updated DDR2 and DDR3 SDRAM Controller with UniPHY in Stratix III and Stratix IV Devices chapter.
		Updated Implementing Multiple Memory Interfaces Using UniPHY chapter with OCT information.
		Added two new chapters:
July 2010	2.0	■ DDR3 SDRAM Controller with UniPHY in Stratix IV Devices.
		■ Implementing Multiple Memory Interfaces Using UniPHY.
February 2010	1.1	Updated for 9.1. SP1 release.
November 2009	1.0	First published.

How to Contact Altera

To locate the most up-to-date information about Altera products, refer to the following table.

Contact (1)	Contact Method	Address	
Technical support	Website	www.altera.com/support	
Technical training	Website	www.altera.com/training	
Teerimear training	Email	custrain@altera.com	
Product literature	Website	www.altera.com/literature	
Non-technical support (General)	Email	nacomp@altera.com	
(Software Licensing)	Email	authorization@altera.com	

Note to Table:

(1) You can also contact your local Altera sales office or sales representative.

Typographic Conventions

The following table shows the typographic conventions this document uses.

Visual Cue	Meaning
Bold Type with Initial Capital Letters	Indicate command names, dialog box titles, dialog box options, and other GUI labels. For example, Save As dialog box. For GUI elements, capitalization matches the GUI.
bold type	Indicates directory names, project names, disk drive names, file names, file name extensions, software utility names, and GUI labels. For example, qdesigns directory, \textbf{D}: drive, and \textbf{chiptrip.gdf} file.
Italic Type with Initial Capital Letters	Indicate document titles. For example, Stratix IV Design Guidelines.
	Indicates variables. For example, $n + 1$.
italic type	Variable names are enclosed in angle brackets (< >). For example, <file name=""> and <project name="">.pof file.</project></file>
Initial Capital Letters	Indicate keyboard keys and menu names. For example, the Delete key and the Options menu.
"Subheading Title"	Quotation marks indicate references to sections within a document and titles of Quartus II Help topics. For example, "Typographic Conventions."
	Indicates signal, port, register, bit, block, and primitive names. For example, $\mathtt{data1}$, \mathtt{tdi} , and \mathtt{input} . The suffix n denotes an active-low signal. For example, \mathtt{resetn} .
Courier type	Indicates command line commands and anything that must be typed exactly as it appears. For example, c:\qdesigns\tutorial\chiptrip.gdf.
	Also indicates sections of an actual file, such as a Report File, references to parts of files (for example, the AHDL keyword SUBDESIGN), and logic function names (for example, TRI).
4	An angled arrow instructs you to press the Enter key.
1., 2., 3., and a., b., c., and so on	Numbered steps indicate a list of items when the sequence of the items is important, such as the steps listed in a procedure.
	Bullets indicate a list of items when the sequence of the items is not important.
	The hand points to information that requires special attention.
?	A question mark directs you to a software help system with related information.
	The feet direct you to another document or website with related information.
CAUTION	A caution calls attention to a condition or possible situation that can damage or destroy the product or your work.
WARNING	A warning calls attention to a condition or possible situation that can cause you injury.
×	The envelope links to the Email Subscription Management Center page of the Altera website, where you can sign up to receive update notifications for Altera documents.