Waveform Generator Implemented in FPGA with an Embedded Processor

by

Anna Goman

LITH-ISY-EX-3412-2003

Linköping 2003

Waveform Generator Implemented in FPGA with an Embedded Processor

Master Thesis Division of Electronics Systems Department of Electrical Engineering Linköping University, Sweden

> Anna Goman LITH-ISY-EX-3412-2003

Handledare: Ulf Malmqvist och Magnus Johansson,

Saab Bofors Dynamics

Examinator: Kent Palmkvist, ISY Linköpings Universitet

Linköping 2003-08-29

Avdelning, Institution

Division, Department

Institutionen för Systemteknik 581 83 LINKÖPING

DatumDate
2003-08-29

Språk

Language

Svenska/Swedish X Engelska/English

Rapporttyp

Report category

Licentiatavhandling

X Examensarbete

C-uppsats

D-uppsats

Övrig rapport

ISBN

ISRN LITH-ISY-EX-3412-2003

Serietitel och serienummer Title of series, numbering

ISSN

URL för elektronisk version

http://www.ep.liu.se/exjobb/isy/2003/3412/

Titel Implementering av vågformsgenerator i FPGA med inbyggd processor

Title Waveform Generator Implemented in FPGA with an Embedded Processor

Författare Anna Goman

Author

Sammanfattning

Abstract

Communication and digital signal processing applications of today are often developed as fully integrated systems on one single chip and are implemented as application specific integrated circuits using e.g. VLSI technology. As the systems are getting more and more complex in terms of speed and performance the chip size and the design time tend to increase rapidly. This will result in search for cheaper and less time consuming alternatives. One alternative is field programmable gate arrays, so called FPGAs. The FPGAs are getting faster, cheaper and the number of gates increases all the time. A long list of ready to use functional blocks so called intellectual property (IP) blocks can be used in FPGAs. The latest FPGAs can also be bought with one or more embedded processors, in form of hard processor cores or as licenses for soft processor cores. This will speed up the design phase and of course also decrease the crucial time to market even more. The purpose of this master's thesis was to develop a waveform generator to generate a sine signal and a cosine signal, I and Q, used for radio/radar applications. The digital signals should have an output data rate of at least 100 MHz. The digital part of the system should be implemented in hardware using e.g. an FPGA. To convert the digital signals to analog signals two D/A converters are used. The analog signals, I and Q, should have a bandwidth of 1 MHz - 11 MHz. The waveform generator was developed and implemented using a Virtex II FPGA from Xilinx. An embedded microprocessor within the FPGA, MicroBlaze, in form of a soft processor core was used to control the system. A user interface program running on the microprocessor was also developed. Testing of the whole system, both hardware and software, was done. The system is able to generate digital sine and cosine curves of an output data rate of 100 MHz.

Nyckelord

Keyword

Waveform Generator, I/Q mixing, FPGA, Virtex, MicroBlaze, Embedded Development Kit, VHDL

Abstract

Communication and digital signal processing applications of today are often developed as fully integrated systems on one single chip and are implemented as application specific integrated circuits using e.g. VLSI technology. As the systems are getting more and more complex, in terms of speed and performance, the chip size and the design time tend to increase rapidly. This will result in search for cheaper and less time consuming alternatives. One alternative is field programmable gate arrays, so called FPGAs. The FPGAs are getting faster, cheaper and the number of gates increases all the time. A long list of ready-to-use functional blocks, so called intellectual property (IP) blocks, can be used in FPGAs. The latest FPGAs can also be bought with one or more embedded processors, in form of hard processor cores or as licenses for soft processor cores. This will speed up the design phase and of course also decrease the crucial time to market even more.

The purpose of this master's thesis was to develop a waveform generator to generate a sine signal and a cosine signal, I and Q, used for radio/radar applications. The digital signals should have an output data rate of at least 100 MHz. The digital part of the system should be implemented in hardware using e.g. an FPGA. To convert the digital signals to analog signals two D/A converters are used. The analog signals, I and Q, should have a bandwidth of 1 MHz - 11 MHz.

The waveform generator was developed and implemented using a Virtex II FPGA from Xilinx. An embedded microprocessor within the FPGA, MicroBlaze, in form of a soft processor core was used to control the system. A user interface program running on the microprocessor was also developed. Testing of the whole system, both hardware and software, was done. The system is able to generate digital sine and cosine curves at an output data rate of 100 MHz.

aveform Generato	or Implemented	in FPGA with	an Embedded	Processor	

Acknowledgements

I would like to thank SAAB Bofors Dynamics in Linköping for letting me do my master's thesis project at the company. I also would like to thank everyone at SBD that have helped and supported me during this time. I would like to give a special thanks to a few people at SBD and at the Division of Electronics Systems, Department of Electrical Engineering at Linköping University:

- My examiner Kent Palmkvist for introducing me to the area of FPGAs.
- My supervisor Ulf Malmqvist at SBD for answering my questions and for giving me an understanding of economical as well as technical aspects of a project in industry.
- My supervisor Magnus Johansson at SBD for all help with the technical issues, solving problems with the tools and answering questions.
- My family and my friends for the support during this time.
- A big thank you to my boyfriend Niklas for all support and love during this time.

Abbreviations

ASIC Application Specific Integrated Circuit

BMM Block RAM Memory Map

BRAM Block Random Access Memory

CDIP Custom Designed IP Block
CLB Configurable Logic Block

D/A Digital to Analog
DAC D/A Converter

DCM Digital Clock Management
DSP Digital Signal Processing
EDK Embedded Development Kit

EDIF Electronic Design Interchange Format FDR Flip-flop of D-type with Reset signal

FDRE Flip-flop of D-type with Reset and Enable signal

FPGA Field Programmable Gate Array

GUI Graphical User Interface

I/O Input/Output

IP Intellectual Property

IPIF Intellectual Property InterFace

JTAG Joint Test Action Group

Libgen Library Generator
LNA Low Noise Amplifier
LMB Local Memory Bus
LUT Look-Up Table

LVDS Low Voltage Differential Signaling
MHS Microprocessor Hardware Specification
MPD Microprocessor Peripheral Description
MSS Microprocessor Software Specification
MVS Microprocessor Verification Specification

OPB On-chip Peripheral Bus PAO Peripheral Analyze Order

Platgen Platform Generator

RISC Reduced Instruction Set Computer

RF Radio Frequency

SGP System Generator for Processors

SoC System on Chip

UART Universal Asynchronous Receiver/Transmitter

VHDL VHSIC Hardware Description Language

VHSIC Very High Speed Integrated Circuit

VLSI Very Large Scale Integration

XPS Xilinx Platform Studio

Table of Contents

1	Introdu	uction	1
	1.1 Ba	ackground	1
	1.2 Pu	ırpose	2
		ethod	
	1.4 Re	eading Guidelines	3
2		n Overview	
_	,	esign and Implementation Alternatives	
		ogram Running on the Microprocessor	
2			
3			
		rtex II FPGA	
		ne MicroBlaze Soft Core Processor	
		n-Chip Peripheral Bus (OPB)	
	3.3.1	OPB Signals Naming Convention	
	3.3.2	OPB Interface of CDIP	
	3.3.3	OPB Operations	
1	3.3.4	Bus Configuration	
4		dded Development Kit	
	,	stem Generator for Processors	
		linx Platform Studio	
	4.2.1	Creating a System	
	4.2.2	Adding Source Code	
	4.2.3 4.2.4	Software Flow	
	4.2.4 4.2.5	Hardware Flow Memory Organization	
	4.2.5 4.2.6	Custom Designed IP blocks	
	4.2.7	Implementation and Download	
5		erals and IP Blocks	
J			
		niversal Asynchronous Receiver/Transmitter	
		ock RAM	
	5.2.1	Dual Port BRAM	
	5.3 Th 5.3.1	ne Custom Designed IP Block, CDIP Peripheral Select, Pselect	21
	5.3.1	Core	
	5.3.3	Control and Status Register	
6		nentation and Results	
U	•	pols	
		ource Code	
	6.2.1	Special Instructions and Data Types for MicroBlaze	
	6.2.1	Source Code	
	-	160 Analog Module	
		<u> </u>	
	6.4.1	fficulties Difficulties with a Custom Designed IP Block	
	6.4.2	Endianness	
	_	esults	
	6.5.1	1 MHz Sine and Cosine Curves	
	6.5.2	11 MHz Sine and Cosine Curves	
	6.5.3	1 MHz to 10 MHz Sine and Cosine Curves	

7 C	Conclusion and Future Work		
7.1	Conclusion	43	
7.2	Future Work	43	
8 R	References	45	
Apper	ndix	49	

List of Figures

Figure 1. I/Q Mixing in a Direct Conversion Receiver	1
Figure 2. The Waveform Generator	5
Figure 3. Characteristics of the User Interface Program	7
Figure 4. Evaluation Board	
Figure 5. Virtex II Architecture Overview	.10
Figure 6. Configurable Logic Block, CLB, of Virtex II	.10
Figure 7. Slice Configuration of Virtex II	
Figure 8. MicroBlaze Core Block Diagram	.12
Figure 9. Pipeline Architecture	.12
Figure 10. Two Cycle Latency Due to Taken Branch	.13
Figure 11. Delay Slots	
Figure 12. The Peripheral CDIP with OPB Interface	.14
Figure 13. Read Operation Over the OPB	.16
Figure 14. Write Operation Over the OPB	.16
Figure 15. Bus Configuration of MicroBlaze	
Figure 16. Xilinx Platform Studio	
Figure 17. HW and SW Platform Generators	.21
Figure 18. Address Space Map	
Figure 19. Hierarchy of a System	
Figure 20. Hierarchy of myip	.23
Figure 21. Transmitting of UART	.26
Figure 22. Receiving of UART	. 26
Figure 23. ramb16_S9_S9 Component	.27
Figure 24. Components of the CDIP	.28
Figure 25. FDR (a) and FDRE (b) Flip-flops	.30
Figure 26. The Core Component	.31
Figure 27. Send-Out Mode	.33
Figure 28. The System	
Figure 29. P160 Analog Module	.37
Figure 30. The Big Endian Bit Naming Convention of a Byte	.38
Figure 31. Sine and Cosine Curves of 1 MHz	
Figure 32. Sine and Cosine Curves of 11 MHz	.40
Figure 33. Sine and Cosine Curves Sweep from 1 MHz to 10 MHz	.41

List of Tables

Table 1.	OPB Signals for CDIP	
	Parameters of OPB UART Lite	
	Generic Values for the CDIP	
	Ports of the CDIP	
	Generic Values and Ports of Pselect	

1 Introduction

A lot of communication and digital signal processing (DSP) applications of today are developed as fully integrated systems on one single chip (System on Chip, SoC). In most cases the obvious choice of implementation for these dedicated applications would be an application specific integrated circuit (ASIC) using e.g. VLSI technology. The advantages of ASICs are the small chip size, the low power consumption and a very low cost per unit for large series [1]. As the systems are getting more and more complex in terms of speed and performance the chip size and, more importantly, the ASIC design time tend to increase rapidly. This will result in search for cheaper and less time consuming alternatives. One alternative could be programmable logic, especially field programmable gate arrays, so called FPGAs.

The FPGA vendors claim that as FPGAs are getting faster, cheaper and the number of gates increases all the time, they will take the place of ASICs in the future [2]. The advantages of FPGAs are the possibility to reprogram the logic in case of errors in the design, faster prototyping that will lead to shorter design time and a lower cost per unit for small series. Most FPGA vendors provide a long list of ready-to-use functional blocks, so called intellectual property (IP) blocks. The latest FPGAs can also be bought with one or more embedded processors, in form of hard processor cores or as licenses for soft processor cores. This will speed up the design phase and of course also decrease the crucial time to market even more.

1.1 Background

SAAB Bofors Dynamics AB is developing land, air and sea missile systems among other products [3]. In some of their products radio and radar technology is used.

Figure 1. I/Q Mixing in a Direct Conversion Receiver [4, p.19]

In radio/radar applications it is common to use a technique with two sinusoidal signals with a phase shift of 90 degrees. The two signals, the in-phase signal (I) and the quadrature signal (Q) are used to mix another signal. Mixers or frequency converters convert a signal from one frequency, typically $f_{\rm rf}$, to another frequency, typically $f_{\rm if}$ [5]. Figure 1 shows an example of a direct conversion receiver part of a radio receiver where I/Q mixing is used.

1.2 Purpose

Since SAAB Bofors Dynamics AB must put up a very high standard in terms of performance, safety and quality for their products they are often forced to use cutting edge technology. Therefore the company is always interested in using the latest technology.

The purpose of this master's thesis was to develop a waveform generator to generate the I and Q signals used for radio/radar applications described earlier. The digital signals should have an output data rate of at least 100 MHz, but the higher data rate the better. The analog sine curves should have a bandwidth of 1 MHz - 11 MHz. The system should be implemented in hardware using e.g. an FPGA. The two signals are generated from coefficients that are stored in RAMs. To control the waveform generator a control block should be developed. The control block can be designed as a microprocessor together with control logic and buses to transfer data.

1.3 Method

The process to design the waveform generator started with a literature study of documentation on possible techniques to use and the available tools. After deciding on a suitable architecture for the system the design phase began. When a working design "in theory" was done the implementation phase started. The waveform generator was implemented in a Virtex II FPGA from Xilinx. An embedded microprocessor within the FPGA in form of a soft processor core was used. A user interface to operate the waveform generator in form of a program running on the microprocessor was then developed. Finally testing of the implemented waveform generator was done.

1.4 Reading Guidelines

- Chapter 1. *Introduction*The background, method and purpose of the master's thesis are presented.
- Chapter 2. *System Overview*This chapter consists of an overview of the waveform generator. Design and implementation alternatives for the system and the user interface program are discussed.
- Chapter 3. *Virtex II*The Virtex II FPGA is described along with the MicroBlaze microprocessor and the bus OPB.
- Chapter 4. *Embedded Development Kit*The kit of hardware and software tools, EDK, is discussed.
- Chapter 5. *Peripherals and IP Blocks*All the peripherals connected to the OPB are presented. The custom designed IP block is also discussed in detail in this chapter.
- Chapter 6. *Implementation and Results*The implementation part is discussed and the results of the master's thesis are presented. The implementation tools are presented along with the difficulties of the implementation part.
- Chapter 7. *Conclusion and Future Work*In this chapter conclusions about the project are made. Future work is also discussed.

2 System Overview

The purpose of this master's thesis project is to develop and implement a waveform generator generating two signals, a sine signal (I) and a cosine signal (Q). The two signals could be used in a radio/radar application like the one described in Section 1.1.

The signals should be generated digitally, at an output data rate of at least 100 MHz, i.e. every 10 ns (or more often) new data is sent. The data comes from coefficients stored in two RAMs. A control block is used to control the RAMs. The control block is best designed as a microprocessor and control logic. The dashed part in figure 2 shows the digital part of the system. It should be implemented in hardware using e.g. an FPGA. The two generated digital signals are further connected to D/A converters to convert them into analog signals. The analog I and Q signals should have a bandwidth of 1 MHz - 11 MHz.

To be able to operate the system a PC connected to an UART port is used (see figure 2). Via the PC it should be possible to load the RAMs with data, perform reads and writes to specific addresses and start the generation of the two signals. A user interface used to operate the waveform generator should also be developed.

Figure 2. The Waveform Generator

2.1 Design and Implementation Alternatives

The waveform generator can be designed in many different ways. Choices concerning the system architecture and implementation have to be made in the beginning of the design phase. The control block is best designed in form of a microprocessor, control logic and buses to transfer data. The control block is then connected to the two RAMs.

There are a number of ways on how the waveform generator could be implemented in hardware. The system could be designed with traditional electrical components e.g. a microprocessor, RAMs, multiplexers and DACs. This implementation alternative is not suitable, for this project, since the electrical components would take up a lot of space. The system could also be implemented as an ASIC on a chip. Since this alternative would be time-consuming and rather expensive it is not suitable for this project either. The fastest alternative is to implement the system using an FPGA. After this is decided there are still a few alternatives to consider when using an FPGA:

- Using an FPGA and develop the whole system using the hardware description language VHDL.
- Using an FPGA together with a microprocessor outside of the FPGA and develop the rest of the system using VHDL.
- Using an FPGA with an embedded microprocessor¹ within the FPGA in form of a hard or soft processor core and develop the rest of the system using VHDL.
- Using an FPGA with an embedded microprocessor within the FPGA in form of a hard or soft processor core and using IP blocks to develop the rest of the system.

Due to the time limit of the master's thesis project the alternative of using an FPGA with an embedded microprocessor and IP blocks is chosen. A Virtex II FPGA from Xilinx is chosen for implementation. The soft processor core MicroBlaze can be implemented in the Virtex II FPGA and it can be run at a maximum clock frequency of 150 MHz. This should be enough to reach the performance requirement of a minimum of 100 MHz output data rate for the digital I and Q signals.

¹ In this document "embedded microprocessor" refers to a microprocessor that is instantiated in the FPGA as a hard or soft processor core. The microprocessor is possible to program by any user. It is not "embedded" in the way that it is hidden from the user.

2.2 Program Running on the Microprocessor

It should be possible to operate the waveform generator via a PC. One should be able to load the RAMs with data, clear the RAMs, perform reads and writes to specific addresses and start the generation of the waveform signals. The user interface used to do this is developed as a program running on the microprocessor. A diagram of the characteristics of the user interface program is shown in figure 3. Since the waveform signals have a duration of 2048 (2 kB) samples it would be preferred if the loading of the RAMs is made from a data file.

Figure 3. Characteristics of the User Interface Program

Waveform Generator Implemented in FPGA with an Embedded Processor
·

3 Virtex II

The FPGA chosen for this project is the XC2V1000 with one million system gates, a Xilinx device from the Virtex II series. The FPGA is part of an evaluation board (see figure 4) together with a number of standard communication interfaces e.g. a JTAG port, a UART RS-232 port, LVDS ports and a P160 Expansion slot.

Figure 4. Evaluation Board [6, p. 1]

The evaluation board was bought together with the development tool Embedded Development Kit (EDK) from Xilinx. Up until the beginning of this master's thesis these tools were rather new to Saab Bofors Dynamics AB and had never really been used before at the company. A large part of the project was spent on learning and evaluating the tools.

3.1 Virtex II FPGA

Figure 5 shows the architecture overview of the Virtex II FPGA. The Virtex II device is a programmable gate array. It consists of arrays of configurable logic blocks (CLB) that are connected together to form combinatorial and synchronous logic. The CLBs can also be connected to large memory blocks (block RAMs) and multipliers (see figure 5). Programmable I/O blocks provide the interface between package pins and the internal configurable logic and digital clock manager (DCMs) blocks provide clock distribution delay compensation, clock multiplication and division and clock phase shifting [7].

Figure 5. Virtex II Architecture Overview [7, p. 3]

In figure 6 the structure of the CLB is presented. Each CLB consists of 4 slices (see figure 7). A slice includes two 4-input function generators, carry logic, arithmetic logic, multiplexers and two storage elements. The function generators are implemented as 4-input look-up tables (LUTs) and can be used to implement any boolean function of four inputs [8].

Figure 6. Configurable Logic Block, CLB, of Virtex II [8, p. 12]

Figure 7. Slice Configuration of Virtex II [8, p. 12]

3.2 The MicroBlaze Soft Core Processor

With a Virtex II device it is possible to use any soft embedded processor. As the EDK tool includes a license for the MicroBlaze soft processor core it was natural to use the MicroBlaze processor for this project. MicroBlaze is a 32-bit reduced instruction set computer (RISC) of Harvard architecture, i.e. with separate bus and memory for data and instructions respectively. The processor has thirty-two 32-bit general-purpose registers. The 32-bit data and instruction bus interface is suitable for IBM's on-chip peripheral bus (OPB) that is described in Section 2.3. A fast local memory bus (LMB) can also be connected to the processor (see figure 8) [9]. At a maximum clock frequency of 150 MHz MicroBlaze can deliver 125 D-MIPS (Drystone, million instructions per second).

Figure 8. MicroBlaze Core Block Diagram [9, p. 3]

The processor has a three stages pipeline architecture to increase the speed. The completion of one instruction is divided into three stages: fetch, decode and execute. One instruction takes three cycles to be completed but three instructions can be done in parallel and all three pipeline stages are working at the same time (see figure 9) [9].

	cycle 1	cycle 2	cycle 3	cycle 4	cycle 5
Instruction 1	Fetch	Decode	Execute		
Instruction 2		Fetch	Decode	Execute	
Instruction 3			Fetch	Decode	Execute

Figure 9. Pipeline Architecture [9, p. 8]

The problem with pipelining is when the program takes branches. The two following instructions, already fetched and decoded, are wrong and have to be flushed from the pipeline when a branch is taken. The right instruction, the branch instruction target, cannot be started until the branch instruction is executed (see figure 10). This gives a latency of two cycles. To reduce this latency for taken branches MicroBlaze uses two techniques, the use of delay slots and the use of a history buffer [9].

The technique to use delay slots gives rise to only one cycle latency if a branch is taken. The idea is to rearrange the instructions of a program and allow the instruction following the branch instruction to finish (see figure 11). The branch is then delayed and a delay slot is produced. Since the instruction following the branch instruction is not to be flushed from the pipeline the performance is improved. This technique is only useful if there is a suitable instruction to put

directly after the branch instruction. Otherwise a no-operation (NOP) has to be put there [9] [10].

Figure 10. Two Cycle Latency Due to Taken Branch

	cycle 1	cycle 2	cycle 3	cycle 4	cycle 5
Branch Instruction	Fetch	Decode	Execute		
Instruction 2		Fetch	Decode	Execute	
Branch Instruction T		Fetch	Decode	Execute	

Figure 11. Delay Slots

The second technique, to use a history buffer, is used on interrupts and exceptions. Old values from the register file are copied into the history buffer. On interrupt or exception the contents of the history buffer are copied back into the register file to restore the previous state [11].

3.3 On-Chip Peripheral Bus (OPB)

A license for the on-chip peripheral bus (OPB) from IBM is included with the EDK tool. Since this bus is a suitable interface between MicroBlaze and different peripherals it was chosen to be a part of the system.

With the OPB it is possible to have up to a 64-bit address bus and a 32 or 64-bit data bus. For this project both address and data buses were set to 32 bits. Peripherals of the bus can be implemented as 8, 16 or 32 bit slaves. 32 or 64 bit master peripherals are also supported. Some of the features of the fully synchronous bus are optional byte-enable support and dynamic bus sizing allowing byte, halfword, fullword and doubleword transfers [12].

3.3.1 OPB Signals Naming Convention

Peripherals connected to the OPB must use a certain naming convention. Signals that are outputs from the OPB and inputs to the slave must have names that start with *OPB_*. Signals that are inputs to the OPB and outputs from the slave must have names that start with *Sln_*. The outputs from the slave must be driven to logic '0' when they are not used [12]. Peripherals, in form of IP blocks, are added to the system in the EDK (described in Chapter 4). The interface of each IP must be described in a microprocessor peripheral description file (MPD) for EDK to know how to connect each peripheral with the OPB. For every IP provided by Xilinx an MPD file is also provided but for a custom designed OPB slave an MPD file needs to be created. The file must follow a certain syntax described in [13]. The MPD file defines not only the OPB interface but also generic values and global ports such as clock and reset signals and external I/Os. The MPD file for the custom designed IP block (CDIP) for this project is included in Appendix. The CDIP is discussed in detail in Section 5.3.

3.3.2 OPB Interface of CDIP

To be able to connect the CDIP to the OPB an OPB interface had to be defined. The OPB interface can be defined in a number of ways, from a very simple interface with only memory-mapped registers up to a complex interface with e.g. FIFOs, DMAs, interrupt control and master attachment. In the case with a complex interface the best idea is to use the intellectual property interface (IPIF) approach described in [14]. The IPIF is a parametric soft IP core provided by Xilinx [14]. The interface of CDIP is similar to a memory-mapped interface, so it could be made using a simple interface with only the most necessary signals. Which these signals are can be found in [14]. In table 1 the signals for the OPB interface of CDIP are listed. Figure 12 shows CDIP with its OPB interface.

Figure 12. The Peripheral CDIP with OPB Interface

Table 1. OPB Signals for CDIP [14, p. 4-7]

Signal Name	Direction	Width	Description
OPB_ABus	Input	[0:31]	Address bus from OPB to slave.
OPB_BE	Input	[0:4]	Byte-enable signal. Indicates which
			bytes are to be transferred.
OPB_Clk	Input	1	Clock signal.
OPB_DBus	Input	[0:31]	Data bus from OPB to slave.
OPB_RNW	Input	1	Read not write signal. Read when '1', write when '0'.
OPB_Rst	Input	1	Reset signal.
OPB_select	Input	1	Select signal. Activated during transfer.
OPB_seqAddr	Input	1	Sequential address signal. Indicates that the following transfer will address the same slave.
Sln_DBus	Output	[0:31]	Data bus from slave to OPB.
Sln_errAck	Output	1	Error acknowledgement signal. Indicates error at transfer.
Sln_retry	Output	1	Retry signal. Indicates that transfer cannot be performed at this time.
SIn_toutSup	Output	1	Time out suppression signal indicates that transfer will be delayed. After 16 cycles a bus time out will occur. The signal is used to suppress a bus timeout and has to be asserted within 16 cycles from the activation of OPB_select.
Sln_xferAck	Output	1	Transfer acknowledgement signal. Indicates that a transfer is completed. Is active (high) for one cycle at the end of the transfer.

3.3.3 OPB Operations

The OPB interface of CDIP is mainly used to transfer data back and forth between MicroBlaze and CDIP. CDIP consists of RAM and the possible operations are writing to the memory and reading from the memory. There are also a few special operations that can be performed but they will be discussed later on. Figure 13 and figure 14 show read respectively write operation over the OPB.

• Read Operation: When OPB_select becomes active and the right address is sent on OPB_ABus the slave performs a read (if OPB_RNW is '1') from the selected address of the memory. The slave puts the read data on Sln_DBus and sets Sln_xferAck active during the time data is valid on

Sln_DBus (one clock cycle). *OPB_select* becomes inactive when *Sln_xferAck* becomes inactive and the transfer is completed [12].

• Write Operation: When OPB_select becomes active and the right address is sent on OPB_ABus the slave performs a write (if OPB_RNW is '0') to the selected address of the memory. The slave puts the data from OPB_DBus into the memory on the selected address and sets Sln_xferAck active during one clock cycle when the data is written. OPB_select becomes inactive when Sln_xferAck becomes inactive and the transfer is completed [12].

Figure 13. Read Operation Over the OPB [12, p. 38]

Figure 14. Write Operation Over the OPB [12, p. 38]

3.3.4 Bus Configuration

Since MicroBlaze is of Harvard architecture it has separate sides for instructions and data, both for the OPB and for the LMB. The sides are IOPB (instruction OPB), DOPB (data OPB), ILMB (instruction LMB) and DLMB (data LMB). Both, only one or none of the sides of each bus can be used. However the MicroBlaze bus interface is configurable in the following six ways [9]:

- 1. IOPB+DOPB+ILMB+DLMB
- 2. IOPB+DOPB+DLMB
- 3. DOPB+ILMB+DLMB
- 4. IOPB+DOPB+ILMB
- 5. IOPB+DOPB
- 6. DOPB+ILMB

Configuration 3 was chosen for this project (see figure 15) because fast internal instruction and data memory was wanted for this application. The DOPB can be used for peripherals such as UARTs, timers, general purpose I/O, additional BRAM and custom peripherals.

Figure 15. Bus Configuration of MicroBlaze [9, p. 17]

Waveform Generator Implemented in FPGA with an Embedded Processor	

4 Embedded Development Kit

The Embedded Development Kit (EDK) from Xilinx is used to design embedded programmable systems and it is a combination of hardware and software tools. The EDK supports design of processor sub-systems, e.g. the MicroBlaze soft processor core.

4.1 System Generator for Processors

The tool System Generator for Processors (SGP) is a part of the EDK. With this tool the processor is selected and customized, buses and peripherals are customized and connected, and I/Os are set and connected to internal signals. All the steps are done graphically within the SGP graphical user interface (GUI). Besides from a library of provided IP blocks custom designed IP blocks can be added and used as peripherals.

SGP can be used to create the whole system. The tool can generate netlists, simulation models and interfaces to the software application. It is also possible to only define the system in terms of processor, buses and peripherals and let SGP generate a microprocessor hardware specification (MHS) file. The MHS file is then used by Xilinx Platform Studio (XPS) for netlist generation, library generation etc. [15].

At the time of this project only a beta version of SGP was available, *SGP 1.2 Beta*, and the tool sometimes crashed without reason. Another problem was that it was difficult to do changes to a saved system, which made it necessary to create a new system every time. After studying how the SGP created the MHS it was decided that the design of the MHS file and the changes made to the MHS file should be done in a text editor instead of using the SGP tool. The MHS file for the system is included in Appendix.

4.2 Xilinx Platform Studio

The Xilinx Platform Studio of the EDK Version 3.1.2 was used for this project. With this version of the tool it is possible to create a hardware platform in form of an MHS file, create a software platform, generate netlists and simulation models, debugging etc. [13].

4.2.1 Creating a System

There are two ways to create a system using the XPS. The first one is to start with an empty MHS file and define processor, buses and peripherals with the "Add/Edit Cores... (dialog)" option in the "Project" menu². When creating the MHS file the microprocessor software specification (MSS) file and the microprocessor verification specification (MVS) file are created automatically. Changes can be made to the files afterwards using e.g. a text editor. The other way to create a system is to use an already made MHS file. The file can be made using SGP or a text editor. The MSS and MVS files are created automatically when a new system is created in the XPS.

4.2.2 Adding Source Code

The program to be run on the processor can be coded in the language C or assembly. The source code is added to the XPS by right clicking on "Sources" in the tree-view in XPS. Source files (.c) and header files (.h) can be added. The source code for this system is discussed in Section 6.2.

4.2.3 Software Flow

The software platform is generated by the library generator (Libgen). Its input is the MSS file, which defines e.g. driver and library customization parameters for peripherals and standard I/O devices (see right hand side of figure 17). Libgen also uses the MHS file as an input since the MSS file has a dependency on the MHS file. Libgen generates libraries and device drivers (libc.a, libXil.a,...) when the "Generate Libraries" button is clicked in the XPS (see figure 16).

Figure 16. Xilinx Platform Studio [16]

20

² In the latest version of EDK, Version 3.2.2, the MHS file can be created using a graphical block diagram editor [17].

The source code is compiled by the EDK using a GNU compiler when clicking on the "*Compile Program Source*" button in the XPS [13]. The compiler also uses the libraries generated by Libgen as input. The program source is transformed into bit patterns that are stored in the physical memory in the FPGA.

4.2.4 Hardware Flow

The MHS file is used by the platform generator (Platgen) to generate the hardware in form of VHDL files and a netlist (EDIF) (see left hand side of figure 17) [13]. Platgen is activated when the button "Generate Netlist" is pressed in the XPS. To activate the implementation tool the "Generate Bitstream" button is used. In the block RAM memory map (BMM) file the memory space and the memory device organization is described.

Figure 17. HW and SW Platform Generators [13, p.22 and p. 24]

4.2.5 Memory Organization

The memory space is divided into the system address space and the user address space (see figure 18). Since the address bus is 32 bits the total address space reaches from address 0 to address 0xFFFFFFFF (hexadecimal). In the first part the LMB memory space is situated. The OPB and each peripheral also have unique addressable memory space.

Figure 18. Address Space Map [13, p. 256]

4.2.6 Custom Designed IP blocks

In the case when a custom designed IP block is defined in the MHS file there are a few things one has to consider when using the XPS. To make the XPS be able to find the IP block a certain hierarchy of files has to be used. There are three places where the designed IP block can be placed [13]:

- In the directory that the environment variable XIL_MYPERIPHERALS is set to.
- In the directory that the system is created (see figure 19).
- In the directory that the "Peripheral Repository Directory" option in the XPS is set to.

Figure 19. Hierarchy of a System

The directory described above must contain a folder with the name **myip** where the design is placed. One or more custom designed IP blocks can be placed in this folder (see figure 20), each in a folder with the name of the IP block. The IP blocks can be of different versions. If versions are used, the name of the IP block must have the following syntax "name_of_ip_v1_00_a" if the version is 1.00.a. Without version the name is simply "name of ip". If the MHS file is made using the SGP or the XPS, version is added automatically in the MHS file. This can be erased in a text editor if not wanted. Figure 20 shows the hierarchy of the **myip** folder. All the IP block folders in the **myip** folder must contain two folders, one data folder and one hdl folder. In the data folder the MPD file (described in Section 3.3.1) and the peripheral analyze order (PAO) file are placed. The PAO file contains a list of HDL files that are needed for synthesis, and defines the analyze order for compilation [13]. The MPD and PAO files must have version names and the version must be the same as the platform specification format, in this case 2.0.0. The hdl folder contains a folder named **vhdl** where the vhdl files for the IP block are placed (verilog files can be used instead of vhdl). The files for the CDIP, CDIP_v2_0_0.mpd and CDIP v2 0 0.pao can be found in Appendix.

Figure 20. Hierarchy of myip

4.2.7 Implementation and Download

As described earlier the XPS generates the hardware and the software platforms of the system. To merge the hardware and software together the "*Update Bitstream*" button is used. This invokes the tool data2bram that makes the hardware and the software flows come together. It also calls hardware and software flow tools if required. At the end of this stage the download.bit file is generated. It contains information regarding both the software and the hardware part of the design [13]. The download.bit file is downloaded to the FPGA with the "*Download*" button.

5 Peripherals and IP Blocks

Peripherals are components connected to the OPB. They can be of slave or master type. MicroBlaze (described in Section 3.2) is a peripheral used as master of the OPB. The peripherals can also be used for e.g. different communication purposes, as memories or for digital signal processing. The FPGA vendors provide a number of peripherals in form of IP blocks.

5.1 Universal Asynchronous Receiver/Transmitter

To be able to establish a communication between the FPGA and a PC a universal asynchronous receiver/transmitter (UART) can be used. The OPB UART Lite is a free of charge IP core provided by Xilinx [9]. The OPB UART Lite has two full duplex channels, receive (rx) and transmit (tx). The channels are connected to two global ports, *RX* and *TX*, which are connected to the UART RS-232 port on the evaluation board (see figure 4). A cable is connected between the UART RS-232 port on the evaluation board and a PC. More advanced UARTs, such as the OPB UART 16450 and OPB UART 16550, can be bought from Xilinx. The lighter version, OPB UART Lite (Version 1.00b), is however suitable for this project.

The UART Lite supports an 8-bit bus interface and can be connected to the OPB directly. The UART Lite can be parameterized to fit a specific system. Some parameters that can be changed are clock frequency, baud rate, number of data bits and parity [9]. For this project the parameters in table 2 were chosen.

Parameter	Name/Description	Value
C_BASE_ADDR	Base address	0xFFFF4100
C_HIGH_ADDR	High address	0xFFFF41FF
C_DATA_BITS	Number of data bits	8 (5 to 8 possible)
C_CLK_FREQ	Clock frequency	24 MHz
C_BAUDRATE	Baud rate	19200 bits/second
C_USE_PARITY	Parity	0 (No parity)

Table 2. Parameters of OPB UART Lite

Data is transmitted serially with the LSB first using the transmitter part of the UART with the given baud rate. Since the transmitter can begin at any time the receiver has to know when a transfer is started. The transmitter sends an active low start signal that is as long as one data bit (see figure 21).

Figure 21. Transmitting of UART [18, p. 5]

The receiver part has an internal timing circuit that has a higher clock rate than the sending rate (16 times higher in figure 22). At the falling edge of the start bit the timing circuit starts. The timing is used to sample the value at approximately the mid-position of each data bit (see figure 22) when the data is most stable. An active high signal is sent as a stop bit at the end of each 8-bit data transition [18].

Figure 22. Receiving of UART [18, p. 5]

5.2 Block RAM

Memory elements are used in several parts of the system. The LMB uses memory for both instructions and data, and CDIP uses memory to store the coefficients for the waveform generation. The easiest way to implement memory elements is to use block RAMs (BRAM). For this evaluation board 720 kbytes of BRAM, divided into 40 blocks, are available [19]. To attach BRAM to the LMB the best way is to add an LMB BRAM controller and connect the controller to BRAM of desired size. This can be done in both the SGP and the XPS. When adding memory elements to CDIP the BRAM was instantiated as components in the VHDL code. The used component is called *ramb16_S9_S9* (see figure 23). The *ramb16_S9_S9* component has an 11-bit address bus (2048 words), a 9-bit write data bus and a 9-bit read data bus, an enable signal, a read/write-enable signal and a clock signal [20]. The ninth bit of the data buses can be used for parity. If no parity is used, as in this case, the ninth bit of the read bus is left open and the ninth bit of the write bus is set to ground level ('0'). The memory component is a true dual port BRAM, described in Section 5.2.1.

Figure 23. ramb16_S9_S9 Component [19, p. 1]

5.2.1 Dual Port BRAM

A dual port block RAM has two independent ports (A and B) for the same physical memory space [19]. That is very useful in this project. The advantage for the LMB part is that the instruction bus and the data bus can use the same memory but address separate ports (instruction and data can be read simultaneously). For the CDIP part the advantage is that the two ports have separate clock signals. Port A is used for sending out the coefficients from the RAM to generate the waveform. This should be done in a high clock rate. Port B is used to write and read the coefficients to and from the RAM. The writing can be done at a lower clock rate.

5.3 The Custom Designed IP Block, CDIP

The custom designed IP block of this project was designed because no ready-to-use IP block had the wanted functionality. The CDIP is connected to the OPB and made using VHDL. It contains a BRAM interface along with BRAM, which can be read and written to via the OPB. The BRAM is used to store the coefficients used to generate the waveform. The CDIP performs the sending out of the waveform, the so-called Send-out mode. When Send-out mode is being run, all contents of the BRAM is sent to a D/A converter via a global port. A control and status register keeps track on when a Send-out mode is finished and communicates it to the processor.

Table 3 shows the generic values of the CDIP. Two CDIPs are used in the system, one for sine wave and one for cosine wave. The two blocks are identical except for the base and high addresses. The addresses for CDIP1 and CDIP2 are also included in table 3.

-			
Generic Value	Name/Description	Туре	Value
C_BASEADDR	Base address of	std_logic_vector (0 to 31)	0xFFFF2000
	CDIP1 and CDIP2		0xFFFF6000
C_HIGHADDR	High address of	std_logic_vector (0 to 31)	0xFFFF3FFF
	CDIP1 and CDIP2		0xFFFF7FFF
C_OPB_AWIDTH	Width of address bus	integer	32
C_OPB_DWIDTH	Width of data bus	integer	32
C_MEMSIZE	Size of memory	integer	8192
C_PORT_AWIDTH	Width of memory	integer	32
	address bus		
C_PORT_DWIDTH	Width of memory	integer	32
	data bus		
C_NUM_WE	Number of bytes per	integer	4
	word (32 bits)		

Table 3. Generic Values for the CDIP

Figure 24 shows a basic view of the CDIP. It consists of a number of components: BRAM, BRAM interface (Core), control and status register, flip-flops used to register signals and address decoding logic (Pselect). The components will be discussed later in this chapter.

Figure 24. Components of the CDIP

The CDIP is connected to the OPB via an OPB interface. The global port to the right in figure 24 is the port connected to the D/A converter. A list of all ports of the CDIP is presented in table 4.

Table 4. Ports of the CDIP

Port	Name/Description	Direction	Туре
OPB_ABus	Address bus from the	IN	std_logic_vector
	ОРВ		(0 to C_OPB_AWIDTH - 1)
OPB_BE	Byte-enable signal from	IN	std_logic_vector
	the OPB		(0 to C_OPB_AWIDTH/8 -
			1)
OPB_Clk	Clock signal from the OPB	IN	std_logic
OPB_DBus	Data write bus from the	IN	std_logic_vector
	OPB		(0 to C_OPB_DWIDTH - 1)
OPB_RNW	Read-not-write signal	IN	std_logic
OPB_Rst	Reset signal from the OPB	IN	std_logic
OPB_select	Peripheral select signal	IN	std_logic
OPB_seqAddr		IN	std_logic
CDIP_DBus	Data read bus to the OPB	OUT	std_logic_vector
			(0 to C_OPB_DWIDTH - 1)
CDIP_errAck	Error acknowledgement	OUT	std_logic
CDIP_retry	Retry signal	OUT	std_logic
CDIP_toutSup	Time out suppression	OUT	std_logic
CDIP_xferAck	Transfer	OUT	std_logic
	acknowledgement		
Send_out_Clk	Clock signal for send-out	IN	std_logic
	mode		
Send_out_0	Send out data signal 1	OUT	std_logic
Send_out_1	Send out data signal 2	OUT	std_logic
Send_out_2	Send out data signal 3	OUT	std_logic
Send_out_3	Send out data signal 4	OUT	std_logic
Send_out_4	Send out data signal 5	OUT	std_logic
Send_out_5	Send out data signal 6	OUT	std_logic
Send_out_6	Send out data signal 7	OUT	std_logic
Send_out_7	Send out data signal 8	OUT	std_logic
Send_out_8	Send out data signal 9	OUT	std_logic
Send_out_9	Send out data signal 10	OUT	std_logic
Send_out_A	Send out data signal 11	OUT	std_logic
Send_out_B	Send out data signal 12	OUT	std_logic
DACCLK1	Clock signal for D/A	OUT	std_logic
	converter (1)		
DACCLK2	Clock signal for D/A	OUT	std_logic
	converter (2)		

The *Send_out_x* signals in table 4 are the 12-bit signal that is sent to the D/A converter via a global port. *DACCLK1* and *DACCLK2* are clock signals for the D/A converter. It has the same clock rate as the *Send_out_Clk*.

All input signals from the OPB to the CDIP need to be registered before used. This is because they should be trigged on the rising edge of the clock signal. In VHDL this can be done by instantiating an FDR flip-flop, or by using the *event* statement in VHDL. The output, *CDIP_DBus*, from the CDIP has to be registered as well before connected to the OPB. This is done by instantiating an FDRE flip-flop. The output is set to zero when no reading is performed. The FDR and FDRE flip-flops are shown in figure 25.

Figure 25. FDR (a) and FDRE (b) Flip-flops [21]

5.3.1 Peripheral Select, Pselect

The peripheral select component, Pselect, is used for address decoding. All peripherals have a unique base address. The generic value C_BAR is the same as the base address of each peripheral. The generic values of Pselect are shown in table 5. C_AW is the same as the width of the address bus. C_AB is the number of bits on the address bus that should be compared with the base address. The component has two inputs, A and AValid, and one output, PS (see table 5). When the processor tries to access a peripheral via the OPB, the A input is set to the address bus, OPB_Abus, and the AValid input is set to the select signal, OPB_select. Then C_AB bits on the A signal are compared with C_AB bits on the C_BAR parameter. If the bits are identical the PS signal is asserted. The PS signal needs to be registered using an FDR flip-flop before connected to other components.

Generic Value	Name/Description	Туре	Value
C_AB	Number of bits that	Integer	13
	have to be compared		
C_AW	Width of address bus	Integer	32
C_BAR	Base address of	std_logic_vector (0 to	0xFFFF2000
	peripheral	31)	0xFFFF6000
Port	Name/Description	Direction	Type
Α	Address signal,	IN	std_logic_vector
	connected to the		(0 to C_AW-1)
	address bus		
AValid	Address valid signal,	IN	std_logic
	connected to		
	OPB_select		
PS	Output is active high	OUT	std_logic
	when right address is		
	put on the inputs		

Table 5. Generic Values and Ports of Pselect

5.3.2 Core

The Core component is the interface between the OPB and the BRAM (see figure 26). It manages the OPB signals and generates the signals to the BRAM. The signals from the OPB have passed through Pselect and been registered before connecting to the Core component. The Core handles the signals and the outputs are generated along with transfer acknowledgement signal *Sln_xferAck*.

Figure 26. The Core Component

The component also generates the send-out signal when Send-out mode is activated. The send-out signal is connected to the read bus of Port A on the BRAM. When Send-out mode is active Port B on the BRAM, used for writing and reading, is disconnected. The clock signal of Port A is connected to a clock generator with a high clock rate (100 MHz). The BRAM contains 2048 words of 16 bits each. Every rising edge of the send-out clock signal a new word (12 bits) is read from the BRAM and sent to the D/A converter.

5.3.3 Control and Status Register

The control and status register is used during Send-out mode. Send-out mode is activated when a 0x1 is written on the base address 0xFFFF8000³. The control and status registers of both CDIP1 and CDIP2 contain a Pselect component with this base address. The activation of Send-out mode is done at exactly the same time on both CDIP1 and CDIP2 since they use the same base address for the Pselect components.

The writing of a 0x1 generates a change on the Send-out enable signal connected to the Core component. This signal is active high ('1') until Send-out mode is finished. During Send-out mode MicroBlaze tries to read from the last address of CDIP1 and CDIP2. No actual reading from the BRAMs can be done during this mode since Port B on the BRAMs is disconnected. Instead the control and status register makes it look like a zero is read during this mode. When Send-out mode is finished the data 0xFFFF is put on the read bus, Sln_DBus, by the CDIP1 and the CDIP2 (see figure 27). MicroBlaze knows that Send-out mode is finished when 0xFFFF is read from CDIP1 or CDIP2.

Figure 28 shows the whole system including MicroBlaze, all peripherals and the interfaces with PC and oscilloscope.

-

³ The base address 0xFFFF8000 is also the base address of a BRAM block (with BRAM interface) connected to the OPB. This can instead be made as a simple register in order to save memory space.

Figure 27. Send-Out Mode

Figure 28. The System

6 Implementation and Results

After the design phase the system was to be implemented and tested. Functional and timing simulations were done on the different parts of the system and also on the whole system before downloading it in the FPGA. When hardware and software were working together verification of the functionality was made. The results are presented in Section 6.5.

6.1 Tools

Besides the tools already mentioned a few other tools were used during the development of the system.

- HDL Designer by Mentor Graphics was used to design the CDIP.
- ModelSim by Mentor Graphics was used for simulation of blocks and the whole system.
- Leonardo Spectrum by Mentor Graphics was the implementation tool used for synthesis.
- Matlab was used to generate data files to be stored in the BRAMs.

To be able to see the communication with the UART on a PC a hyper terminal was used. The terminal was used to display information from and send information to the UART.

6.2 Source Code

As discussed earlier the source code for the MicroBlaze can be written in C or assembly. For this project C was chosen.

The program serves as a user interface to operate the system, which makes it possible to communicate with the system via a hyper terminal window. One should be able to load and clear the memory of the CDIP, perform reads and writes to specific addresses and start the Send-out mode.

6.2.1 Special Instructions and Data Types for MicroBlaze

All standard C functions can be used when programming MicroBlaze. But some functions e.g. **printf** and **scanf** use a large amount of space and are not very suitable for an embedded processor. The MicroBlaze library contains the following smaller functions that are better to use [22]:

• void print (char *)

This function prints a string to the peripheral designated as standard output in the MSS file. The OPB UART Lite in this case.

• void putnum (int)

This function converts an integer to a hexadecimal string and prints it to the peripheral designated as standard output in the MSS file.

• void xil_printf (const *char ctrl1, ...)

This function is similar to printf but much smaller in size (only 1kB). It does not support floating point numbers or printing of long long numbers (i.e. 64 bit numbers).

Instead of **scanf** a UART function can be used. The UART Receive Byte function below takes in a byte e.g. typed on the keyboard.

• Xuint8 UartLite_RecvByte (XPAR_MYUART_BASEADDR)

The data types special for MicroBlaze used in this project are:

Xuint8

Eight bits, unsigned integer.

• Xuint32

32 bits, unsigned integer.

6.2.2 Source Code

The source code is the program running on the microprocessor. It functions as a user interface to make it possible to operate the system. The source code can be found in two files. In the file system.c the main function of the system is placed. It uses functions from the functions.c file. In figure 3 the characteristics of the program is shown.

6.3 P160 Analog Module

Figure 29. P160 Analog Module [23, p. 2]

To display the waveforms generated by the FPGA the two digital signals have to be converted to analog signals. This is done with two 12-bits DACs. The DACs are part of the P160 Analog Module in figure 29. The module is connected to the P160 expansion slot on the Virtex II board. The configuration of the pins on the expansion slot can be seen in the system.ucf file in Appendix. The two outputs on the P160 module are connected to an oscilloscope to display the waveforms. The result can be seen in Section 6.5.

6.4 Difficulties

Some difficulties came up during the project. A major problem was to set up a working environment with all the tools and make them work together. A large part of the project was spent on handling this problem. But there were also some difficulties concerning the implementation part of the project.

6.4.1 Difficulties with a Custom Designed IP Block

The most difficult part of the project was to develop and integrate the CDIP. The main reason for this was the lack of good documentation on the handling of custom IPs. At the time of the project there were detailed documentation and tutorials on how to create a system with peripherals from Xilinx but not really on how to add a custom designed IP.

Quite some time was also spent on a very simple problem. After adding the CDIP in the MHS file the XPS gave the message "*Error: Version 1.00 of IP type CDIP_v1_00 could not be found*". This was because of the restriction described in Section 4.2.6 that the MPD and PAO files must have the version 2.0.

6.4.2 Endianness

Endianness refers to the order in which data are stored and retrieved. Little endian specifies that the least significant bit is assigned the lowest bit address. Big endian specifies that the most significant bit is assigned the lowest bit address. The MicroBlaze uses the big endian bit naming convention in which the most significant bit (MSB) name incorporates zero ('0'). As the significance of the bits decreases across the bus, the number in the name increases linearly so that a byte has a least significant bit (LSB) name equal to 7 (see figure 30). Other Xilinx interfaces such as the BRAM interface use the little endian bit naming convention in which a name with a '0' represents the LSB position [9]. The endianness is something one has to consider using MicroBlaze together with Xilinx interfaces. Since the data and address buses from the OPB are big endian and the data and address ports of the BRAM interface are little endian the order of the bits have to be reversed before connecting the two interfaces.

MS	SB			LS	SB
0					7

Figure 30. The Big Endian Bit Naming Convention of a Byte [9, p. 212]

Below is a text that describes the origin of the endianness [24] [9].

"... our Histories of six Thousand Moons make no Mention of any other Regions, than the two great Empires of Lilliput and Blefuscu. Which two mighty Powers have, as I was going to tell you, been engaged in a most obstinate War for six and thirty Moons past. It began upon the following Occasion. It is allowed on all Hands, that the primitive Way of breaking Eggs before we eat them, was upon the larger End: But his present Majesty's Grand-father, while he was a Boy, going to eat an Egg, and breaking it according to the ancient Practice, happened to cut one of his Fingers. Whereupon the Emperor his Father, published an Edict, commanding all his Subjects, upon great Penalties, to break the smaller End of their Eggs. The People so highly resented this Law, that our Histories tell us, there have been six Rebellions raised on that Account; wherein one Emperor lost his Life, and another his Crown. These civil Commotions were constantly fomented by the Monarchs of Blefuscu; and when they were quelled, the Exiles always fled for Refuge to that Empire. It is computed that eleven Thousand Persons have, at several Times, suffered Death, rather than submit to break their Eggs at the smaller End. Many hundred large Volumes have been published upon this Controversy: But the Books of the Big-Endians have been long forbidden, and the whole Party rendered incapable by Law of holding Employments. During the Course of these Troubles, the Emperors of Blefuscu did frequently expostulate by their Ambassadors, accusing us of making a Schism in Religion, by offending against a fundamental Doctrine of our great Prophet Lustrog, in the fifty-fourth Chapter of the Brundrecal, (which is their Alcoran.) This, however, is thought to be a mere Strain upon the text: For the Words are these; That all true Believers shall break their Eggs at the convenient End: and which is the convenient End, seems, in my humble Opinion, to be left to every Man's Conscience, or at least in the Power of the chief Magistrate to determine. Now the Big-Endian Exiles have found so much Credit in the Emperor of Blefuscu's Court; and so much private Assistance

and Encouragement from their Party here at home, that a bloody War has been carried on between the two Empires for six and thirty Moons with various Success; during which Time we have lost Forty Capital Ships, and a much greater Number of smaller Vessels, together with thirty thousand of our best Seamen and Soldiers; and the Damage received by the Enemy is reckoned to be somewhat greater than ours. However, they have now equipped a numerous Fleet, and are just preparing to make a Descent upon us: and his Imperial Majesty, placing great Confidence in your Valour and Strength, hath commanded me to lay this Account of his Affairs before you."

6.5 Results

In order to verify that the design was working properly the BRAMs were loaded with data files generated using Matlab. The data files contained sampled values of sine and cosine curves. 2048 words of 16 bits each were generated for each curve. The 4 most significant bits were set to zero because the D/A converters of the P160 Analog Module receive only 12 bits. The digital signals have an output data rate of 100 MHz. Due to the testing equipment and disturbances during the testing the curves do not look perfect.

6.5.1 1 MHz Sine and Cosine Curves

Figure 31 shows sine and cosine curves of a constant oscillation frequency of 1 MHz. With a digital output data rate to the DACs of 100 MHz this results in 100 samples per period.

Figure 31. Sine and Cosine Curves of 1 MHz

6.5.2 11 MHz Sine and Cosine Curves

Figure 32 shows sine and cosine curves of a constant oscillation frequency of 11 MHz. With a digital output data rate to the DACs of 100 MHz this results in 9 samples per period.

Figure 32. Sine and Cosine Curves of 11 MHz

6.5.3 1 MHz to 10 MHz Sine and Cosine Curves

Figure 33 shows sine and cosine curve sweeps with a changing oscillation frequency from 1MHz to 10 MHz. This covers the whole bandwidth of 1 MHz - 11 MHz. The misshape at the end of the curves are due to the sampling frequency of the oscilloscope, 25 Msample per second. A higher sampling frequency did not make it possible to see the whole sweep.

Figure 33. Sine and Cosine Curves Sweep from 1 MHz to 10 MHz

The goal was to generate the waveforms with a digital output data rate of at least 100 MHz. The system is able to generate sine and cosine curves at an output data rate of 100 MHz. At the tested oscillation frequencies, covering the whole bandwidth, 1 MHz and 11 MHz the curves are not perfect but the misshape of the curves are due the testing equipment and disturbances during the testing. Overall the implemented system reaches the requirements set up for the project and it is possible to generate sine and cosine curves with the waveform generator.

Waveform Generator Implemented in FPGA with an Embedded Processor					

7 Conclusion and Future Work

7.1 Conclusion

The purpose of the master's thesis was to develop a waveform generator, generating the sine and cosine curves, I and Q, used for radio/radar applications. The digital signals should have an output data rate of at least 100 MHz. The system was developed and implemented using an FPGA with an embedded processor and IP blocks. Another purpose of the thesis was to evaluate the tools used for the development and to see if it is possible to create a certain system using these tools.

The main conclusion one can make is that it is possible to develop a system, rather simple though, using the tools in a short period of time (five months). The system reaches the requirements set up for the project. The provided IP blocks make the process easier and no time is spent on "reinventing the wheel allover again". After some work it was also possible to integrate a custom designed IP block in the system. This is the most difficult part when using the EDK. The most positive thing about the tool EDK is that hardware and software development is integrated in one tool. This makes the HW/SW partitioning easier to grasp. If future versions of the tool become a little more user-friendly it would be a very useful tool for FPGA development.

7.2 Future Work

There are a few things in the system, that can be improved. These are small things that can be fixed with a little more time spent on the project.

The Send-out mode is activated when a 0x1 is written to a certain address. This address is now the base address of a BRAM block with a BRAM controller connected to the OPB. To save memory resources this address can be made as a simple register instead of a large memory.

Another thing, which can be improved, is the program running on MicroBlaze. Now it is a rather simple text based program seen on a hyper terminal window. To be more user-friendly it can be done as an advanced GUI.

The sending out of the waveforms, in form of two digital signals, is done with an output data rate of 100 MHz. This is enough to reach the requirements set up for the project. If an even higher data rate is wanted an interleaving technique could be used. This technique makes it possible to send out data on both rising and falling edge of the clock signal. If interleaving is used the output data rate could be doubled. Quite some time would have to be spent to make this technique work, though.

Waveform Generator Implemented in FPGA with an Embedded Processor						

8 References

- [1] Wanhammar Lars, *DSP Integrated Circuits*, Academic Press, Pages: 2 5, 1999
- [2] Xilinx: Programmable Logic Devices, FPGA & CPLD, www.xilinx.com

 June 2003
- [3] Saab Bofors Dynamics AB, www.saab.se/dynamics June 2003
- [4] RF CMOS Transceiver Design, Jerzy Dabrowski 2002, www.ek.isy.liu.se/courses/tsek25/
 Lecture number 3: Transceiver Architectures, June 2003
- [5] Leung Bosco, *VLSI for Wireless Communication*, Prentice Hall, Page: 118, 2002
- [6] VirtexTM-II V2MB1000 Development Board User's Guide Version 3.0, Memec Design 2002
- [7] VirtexTM-II Platform FPGAs: Introduction and Overview, Xilinx 2003, www.xilinx.com/bvdocs/publications/ds031-1.pdf July 2003
- [8] VirtexTM-II Platform FPGAs: Detailed Description, Xilinx 2003, direct.xilinx.com/bvdocs/publications/ds031-2.pdf
 June 2003
- [9] MicroBlaze Hardware Reference Guide, Xilinx 2002, <u>www.xilinx.com/ipcenter/processor_central/microblaze/doc/hwref.pdf</u> February 2003
- [10] Stallings William, Computer Organization and Architecture (Fifth Edition), Prentice Hall, Pages: 432f, 2000
- [11] Lecture 20: Out of Order Execution 2, 2003, <u>courses.ece.uiuc.edu/ece312/lectures/SP03notes/Lecture20.pdf</u>
 University of Illinois at Urbana-Champaign

- [12] On-Chip Peripheral Bus Architecture Specifications Version 2.1, IBM 2001, https://www-3.ibm.com/chips/techlib/techlib.nsf/techdocs/9A7AFA74DAD200D087256AB30005F0C8/\$file/OpbBus.pdf
 March 2003
- [13] Embedded System Tools Guide Embedded Development Kit v3.1.2 EA, Xilinx 2002,

 www.xilinx.com/ise/embedded/edk3.1docs/est_guide.pdf
 February 2003
- [14] Designing Custom OPB Slave Peripherals for MicroBlaze, Xilinx 2002, www.xilinx.com/ipcenter/processor_central/microblaze/doc/opb_tutorial.pdf
 February 2003
- [15] System Generator for Processors, Xilinx 2002, www.xilinx.com/ise/embedded/sgp/doc/sgp.pdf February 2003
- [16] System Generator for Processors A Microblaze System Tutorial (MHS Generator Mode), Xilinx 2002
- [17] Embedded System Tools Guide Embedded Development Kit v3.2.2, Xilinx 2003,

 www.xilinx.com/ise/embedded/est_guide.pdf

 June 2003
- [18] 200 MHz UART with Internal 16-Byte Buffer, Xilinx 2001, www.xilinx.com/xapp/xapp223.pdf March 2003
- [19] Dual-Port Block Memory v5.0, Xilinx 2002

 <u>www.xilinx.com/ipcenter/catalog/logicore/docs/dp_block_mem.pdf</u>

 April 2003
- [20] RAMB16_Sm_Sn, Xilinx, toolbox.xilinx.com/docsan/xilinx5/data/docs/lib/lib0372_356.html March 2003
- [21] Software Documents, Xilinx 1999, toolbox.xilinx.com/docsan/2_1i/
 June 2003

- [22] MicroBlaze Software Reference Guide, Xilinx 2002, <u>www.xilinx.com/ipcenter/processor_central/microblaze/doc/swref.pdf</u> February 2003
- [23] P160 Analog Module User Guide, Memec Design 2002, www.memec.co.jp/html/xilinx/eboard/docs/p160/analog1_user_guide_1_0.pdf
 June 2003
- [24] Swift Jonathan, *Gulliver's Travels*, Penguin Books, Part 1 Chapter 4, Pages: 84-86, 1967

Waveform Generator Implemented in FPGA with an Embedded Processor					

Appendix

```
Microprocessor Hardware Specification file system.mhs
# Parameters
PARAMETER VERSION = 2.0.0
# Global Ports
PORT sys_clk = sys_clk, DIR = IN
PORT rx = rx, DIR = IN
PORT tx = tx. DIR = OUT
PORT Send_out_Clk = Send_out_Clk, DIR = IN
PORT CDIP_1_Send_out_0 = CDIP_1_Send_out_0, DIR = OUT
PORT CDIP_1_Send_out_1 = CDIP_1_Send_out_1, DIR = OUT
PORT CDIP_1_Send_out_2 = CDIP_1_Send_out_2, DIR = OUT
PORT CDIP_1_Send_out_3 = CDIP_1_Send_out_3, DIR = OUT
PORT CDIP_1_Send_out_4 = CDIP_1_Send_out_4, DIR = OUT
PORT CDIP_1_Send_out_5 = CDIP_1_Send_out_5, DIR = OUT
PORT CDIP_1_Send_out_6 = CDIP_1_Send_out_6, DIR = OUT
PORT CDIP_1_Send_out_7 = CDIP_1_Send_out_7, DIR = OUT
PORT CDIP_1_Send_out_8 = CDIP_1_Send_out_8, DIR = OUT
PORT CDIP_1_Send_out_9 = CDIP_1_Send_out_9, DIR = OUT
PORT CDIP_1_Send_out_A = CDIP_1_Send_out_A, DIR = OUT
PORT CDIP_1_Send_out_B = CDIP_1_Send_out_B, DIR = OUT
PORT DAC1CLK1 = DAC1CLK1, DIR = OUT
PORT DAC1CLK2 = DAC1CLK2, DIR = OUT
PORT CDIP 2 Send out 0 = CDIP 2 Send out 0, DIR = OUT
PORT CDIP_2_Send_out_1 = CDIP_2_Send_out_1, DIR = OUT
PORT CDIP_2_Send_out_2 = CDIP_2_Send_out_2, DIR = OUT
PORT CDIP_2_Send_out_3 = CDIP_2_Send_out_3, DIR = OUT
PORT CDIP_2_Send_out_4 = CDIP_2_Send_out_4, DIR = OUT
PORT CDIP_2_Send_out_5 = CDIP_2_Send_out_5, DIR = OUT
PORT CDIP_2_Send_out_6 = CDIP_2_Send_out_6, DIR = OUT
PORT CDIP_2_Send_out_7 = CDIP_2_Send_out_7, DIR = OUT
PORT CDIP_2_Send_out_8 = CDIP_2_Send_out_8, DIR = OUT
PORT CDIP_2_Send_out_9 = CDIP_2_Send_out_9, DIR = OUT
PORT CDIP_2_Send_out_A = CDIP_2_Send_out_A, DIR = OUT
PORT CDIP_2_Send_out_B = CDIP_2_Send_out_B, DIR = OUT
PORT DAC2CLK1 = DAC2CLK1, DIR = OUT
PORT DAC2CLK2 = DAC2CLK2, DIR = OUT
PORT system_reset = system_reset, DIR = IN
# Sub Components
BEGIN lmb_lmb_bram_if_cntlr
PARAMETER INSTANCE = mylmblmb_cntlr
PARAMETER HW_VER = 1.00.a
PARAMETER C BASEADDR = 0x00000000
PARAMETER C_HIGHADDR = 0x00003fff
BUS INTERFACE ILMB = i Imb
BUS INTERFACE DLMB = d Imb
BUS_INTERFACE PORTA = Imb_porta
BUS_INTERFACE PORTB = Imb_portb
END
```

```
BEGIN bram_block
PARAMETER INSTANCE = bram_lmb
PARAMETER HW_VER = 1.00.a
BUS_INTERFACE PORTA = Imb_porta
BUS INTERFACE PORTB = Imb portb
END
BEGIN microblaze
PARAMETER INSTANCE = mblaze
PARAMETER HW_VER = 1.00.c
PARAMETER C_DATA_SIZE = 32
PARAMETER C_USE_BARREL = 0
PARAMETER C_FSL_LINKS = 0
PARAMETER C_FSL_DATA_SIZE = 32
PORT CLK = sys clk
BUS_INTERFACE DOPB = myopb
BUS INTERFACE DLMB = d lmb
BUS INTERFACE ILMB = i lmb
END
BEGIN opb_uartlite
PARAMETER INSTANCE = myuart
PARAMETER HW_VER = 1.00.b
PARAMETER C DATA BITS = 8
PARAMETER C CLK FREQ = 24000000
PARAMETER C_BAUDRATE = 19200
PARAMETER C_USE_PARITY = 0
PARAMETER C_BASEADDR = 0xFFFF4100
PARAMETER C_HIGHADDR = 0xFFFF41FF
PORT RX = rx
PORT TX = tx
BUS_INTERFACE SOPB = myopb
END
BEGIN CDIP
PARAMETER INSTANCE = CDIP_1
PARAMETER C_BASEADDR = 0xFFFF2000
PARAMETER C HIGHADDR = 0xFFFF3FFF
PORT OPB_Clk = sys_clk
PORT Send_out_Clk = Send_out_Clk
PORT Send_out_0 = CDIP_1_Send_out_0
PORT Send_out_1 = CDIP_1_Send_out_1
PORT Send_out_2 = CDIP_1_Send_out_2
PORT Send_out_3 = CDIP_1_Send_out_3
PORT Send out 4 = CDIP 1 Send out 4
PORT Send_out_5 = CDIP_1_Send_out_5
PORT Send_out_6 = CDIP_1_Send_out_6
PORT Send_out_7 = CDIP_1_Send_out_7
PORT Send_out_8 = CDIP_1_Send_out_8
PORT Send_out_9 = CDIP_1_Send_out_9
PORT Send_out_A = CDIP_1_Send_out_A
PORT Send_out_B = CDIP_1_Send_out_B
PORT DACCLK1 = DAC1CLK1
PORT DACCLK2 = DAC1CLK2
BUS_INTERFACE SOPB = myopb
```

END

BEGIN CDIP PARAMETER INSTANCE = CDIP_2 PARAMETER $C_BASEADDR = 0xFFFF6000$ PARAMETER C_HIGHADDR = 0xFFFF7FFF $PORT OPB_Clk = sys_clk$ PORT Send out Clk = Send out Clk PORT Send_out_0 = CDIP_2_Send_out_0 PORT Send_out_1 = CDIP_2_Send_out_1 PORT Send_out_2 = CDIP_2_Send_out_2 PORT Send_out_3 = CDIP_2_Send_out_3 PORT Send_out_4 = CDIP_2_Send_out_4 PORT Send_out_5 = CDIP_2_Send_out_5 PORT Send_out_6 = CDIP_2_Send_out_6 PORT Send_out_7 = CDIP_2_Send_out_7 PORT Send_out_8 = CDIP_2_Send_out_8 PORT Send_out_9 = CDIP_2_Send_out_9 PORT Send_out_A = CDIP_2_Send_out_A PORT Send_out_B = CDIP_2_Send_out_B PORT DACCLK1 = DAC2CLK1 PORT DACCLK2 = DAC2CLK2 BUS_INTERFACE SOPB = myopb **END** BEGIN mybramctrl PARAMETER INSTANCE = mybramctrl 0 PARAMETER C BASEADDR = 0xFFFF8000 PARAMETER C_HIGHADDR = 0xFFFF9FFF $PORT OPB_Clk = sys_clk$ BUS_INTERFACE SOPB = myopb **END** BEGIN lmb_v10 PARAMETER INSTANCE = d_lmb PARAMETER HW_VER = 1.00.a PARAMETER C_EXT_RESET_HIGH = 0 $PORT LMB_Clk = sys_clk$ PORT SYS_Rst = system_reset **END** BEGIN Imb_v10 PARAMETER INSTANCE = i_lmb PARAMETER $HW_VER = 1.00.a$ PARAMETER C_EXT_RESET_HIGH = 0 $PORT LMB_Clk = sys_clk$ PORT SYS_Rst = system_reset **END** BEGIN opb_v20 PARAMETER INSTANCE = myopb PARAMETER HW_VER = 1.10.a PARAMETER C_EXT_RESET_HIGH = 0 PORT SYS_Rst = system_reset PORT OPB_Clk = sys_clk **END**

```
Microprocessor Software Specification file system.mss
PARAMETER VERSION = 2.0.0
PARAMETER HW SPEC FILE = system.mhs
BEGIN PROCESSOR
PARAMETER HW INSTANCE = mblaze
PARAMETER DRIVER_NAME = cpu
PARAMETER DRIVER_VER = 1.00.a
PARAMETER EXECUTABLE = mblaze/code/executable.elf
PARAMETER COMPILER = mb-qcc
PARAMETER ARCHIVER = mb-ar
PARAMETER OS = standalone
PARAMETER DEFAULT INIT = EXECUTABLE
PARAMETER STDIN = myuart
PARAMETER STDOUT = myuart
PARAMETER SHIFTER = FALSE
FND
BEGIN DRIVER
PARAMETER HW_INSTANCE = myuart
PARAMETER DRIVER_NAME = uartlite
PARAMETER DRIVER VER = 1.00.b
PARAMETER LEVEL = 0
END
Microprocessor Verification Specification file system.mvs
PARAMETER HW_SPEC_FILE = system.mhs
PARAMETER LANGUAGE = VHDL
PARAMETER SIMULATOR = mti
PARAMETER MTI NODEBUG LIB = C:/Xilinx/EDK/edk nd libs
PARAMETER MTI_UNISIM_LIB = C:/Xilinx/unisim
PARAMETER MTI_SIMPRIM_LIB = C:/Xilinx/simprim
PARAMETER SIM MODEL = STRUCTURAL
```

```
Microprocessor Peripheral Definition file CDIP_v2_0_0.mpd
BEGIN CDIP, IPTYPE = PERIPHERAL, EDIF=TRUE
BUS_INTERFACE BUS = SOPB, BUS_STD = OPB, BUS_TYPE = SLAVE
## Generics for VHDL or Parameters for Verilog
 DT = std_logic_vector, MIN_SIZE = 0x1FFF
PARAMETER C_BASEADDR
 = 0xFFFF4000.
 = 0xFFFF5FFF,
PARAMETER C_HIGHADDR
 DT = std_logic_vector
 = 32.
PARAMETER C_OPB_AWIDTH
 DT = integer
PARAMETER C_OPB_DWIDTH = 32,
 DT = integer
 = 8192,
PARAMETER C_MEMSIZE
 DT = integer
PARAMETER C_PORT_AWIDTH = 32,
 DT = integer
PARAMETER C_PORT_DWIDTH = 32,
 DT = integer
PARAMETER C_NUM_WE
 = 4.
 DT = integer
# Global ports
 = ""
PORT OPB_CIk
 DIR = IN, SIGIS=CLK, BUS=SOPB
 = "",
PORT Send_out_Clk
 DIR = IN, SIGIS=SEND_OUT_CLK, BUS=SOPB
PORT OPB_Rst
 = OPB_Rst,
 DIR = IN, BUS=SOPB
# OPB slave signals
PORT OPB ABus
 = OPB ABus,
 DIR=IN, VEC=[0:C OPB AWIDTH-1], BUS=SOPB
PORT OPB BE
 = OPB BE.
 DIR=IN, VEC=[0:C OPB DWIDTH/8-1], BUS=SOPB
PORT OPB_RNW
 = OPB RNW,
 DIR=IN, BUS=SOPB
 = OPB select,
 DIR=IN, BUS=SOPB
PORT OPB_select
 = OPB segAddr, DIR=IN, BUS=SOPB
PORT OPB_seqAddr
PORT OPB_DBus
 = OPB_DBus,
 DIR=IN, VEC=[0:C_OPB_DWIDTH-1], BUS=SOPB
PORT CDIP_DBus
 = SI_DBus,
 DIR=OUT, VEC=[0:C_OPB_DWIDTH-1], BUS=SOPB
 = SI_errAck,
PORT CDIP_errAck
 DIR=OUT, BUS=SOPB
PORT CDIP_retry
 = SI_retry,
 DIR=OUT, BUS=SOPB
PORT CDIP_toutSup
 = Sl_toutSup,
 DIR=OUT, BUS=SOPB
PORT CDIP xferAck
 = SI xferAck,
 DIR=OUT, BUS=SOPB
 = ""
PORT Send_out_0
 DIR=OUT
 = ""
 DIR=OUT
PORT Send_out_1
 = ""
PORT Send_out_2
 DIR=OUT
 = ""
PORT Send out 3
 DIR=OUT
 = ""
PORT Send_out_4
 DIR=OUT
 = ""
PORT Send_out_5
 DIR=OUT
PORT Send_out_6
 DIR=OUT
 = ""
PORT Send_out_7
 DIR=OUT
 = ""
PORT Send_out_8
 DIR=OUT
PORT Send_out_9
 DIR=OUT
 = ""
PORT Send out A
 DIR=OUT
 = ""
PORT Send_out_B
 DIR=OUT
 = ""
PORT DACCLK1
 DIR=OUT
PORT DACCLK2
 DIR=OUT
END
Peripheral Analyze Order file CDIP_v2_0_0.pao
lib common_v1_00_a pselect
lib CDIP core
lib CDIP CDIP
```

```
Configuration file system.ucf
#-----
# Clock Period Constraints And Reset Constraints
#-----
NET "sys_clk" PERIOD = 41.70;
 # 24 MHz
NET "sys_clk" LOC = "A11";
NET "Send_out_Clk" PERIOD = 10.00; # 100 MHz
NET "Send_out_Clk" LOC = "B11";
NET "system_reset" LOC = "B6";
NET "system_reset" PULLUP;
# UART Lite
#-----
NET "tx" LOC = "A7";
NET "rx" LOC = "B7";
#-----
# DAC 1
#-----
NET "CDIP 1 Send out 0" LOC = "AA8";
 #LSB
NET "CDIP_1_Send_out_1" LOC = "U10";
NET "CDIP_1_Send_out_2" LOC = "AB7";
NET "CDIP_1_Send_out_3" LOC = "U9";
NET "CDIP_1_Send_out_4" LOC = "AA7";
NET "CDIP_1_Send_out_5" LOC = "V9";
NET "CDIP_1_Send_out_6" LOC = "AB6";
NET "CDIP_1_Send_out_7" LOC = "V8";
NET "CDIP_1_Send_out_8" LOC = "AA6";
NET "CDIP 1 Send out 9" LOC = "V7";
NET "CDIP_1_Send_out_A" LOC = "AB5"
NET "CDIP_1_Send_out_B" LOC = "V6"; #MSB
NET "DAC1CLK1" LOC = "AA5";
NET "DAC1CLK2" LOC = "U13";
#-----
# DAC 2
#-----
NET "CDIP_2_Send_out_0" LOC = "AB15";
 #LSB
NET "CDIP 2 Send out 1" LOC = "Y17";
NET "CDIP_2_Send_out_2" LOC = "AA14";
NET "CDIP_2_Send_out_3" LOC = "W16";
NET "CDIP_2_Send_out_4" LOC = "AB14";
NET "CDIP_2_Send_out_5" LOC = "Y16";
NET "CDIP_2_Send_out_6" LOC = "AA13";
NET "CDIP_2_Send_out_7" LOC = "V16";
NET "CDIP_2_Send_out_8" LOC = "AB13";
NET "CDIP_2_Send_out_9" LOC = "W15";
NET "CDIP_2_Send_out_A" LOC = "AA12";
NET "CDIP_2_Send_out_B" LOC = "V14"; #MSB
NET "DAC2CLK1" LOC = "AA17";
NET "DAC2CLK2" LOC = "U14";
```


Upphovsrätt

Detta dokument hålls tillgängligt på Internet – eller dess framtida ersättare – under en längre tid från publiceringsdatum under förutsättning att inga extraordinära omständigheter uppstår.

Tillgång till dokumentet innebär tillstånd för var och en att läsa, ladda ner, skriva ut enstaka kopior för enskilt bruk och att använda det oförändrat för ickekommersiell forskning och för undervisning. Överföring av upphovsrätten vid en senare tidpunkt kan inte upphäva detta tillstånd. All annan användning av dokumentet kräver upphovsmannens medgivande. För att garantera äktheten, säkerheten och tillgängligheten finns det lösningar av teknisk och administrativ art.

Upphovsmannens ideella rätt innefattar rätt att bli nämnd som upphovsman i den omfattning som god sed kräver vid användning av dokumentet på ovan beskrivna sätt samt skydd mot att dokumentet ändras eller presenteras i sådan form eller i sådant sammanhang som är kränkande för upphovsmannens litterära eller konstnärliga anseende eller egenart.

För ytterligare information om Linköping University Electronic Press se förlagets hemsida http://www.ep.liu.se/

Copyright

The publishers will keep this document online on the Internet - or its possible replacement - for a considerable time from the date of publication barring exceptional circumstances.

The online availability of the document implies a permanent permission for anyone to read, to download, to print out single copies for your own use and to use it unchanged for any non-commercial research and educational purpose. Subsequent transfers of copyright cannot revoke this permission. All other uses of the document are conditional on the consent of the copyright owner. The publisher has taken technical and administrative measures to assure authenticity, security and accessibility.

According to intellectual property law the author has the right to be mentioned when his/her work is accessed as described above and to be protected against infringement.

For additional information about the Linköping University Electronic Press and its procedures for publication and for assurance of document integrity, please refer to its WWW home page: http://www.ep.liu.se/