MIDDLE EAST TECHNICAL UNIVERSITY

ELECTRICAL AND ELECTRONICS ENGINEERING DEPARTMENT

EE 314 DIGITAL ELECTRONICS LABORATORY
TERM PROJECT

2 LEVEL GUITAR HERO

FINAL REPORT

CEM RECAİ ÇIRAK – 1674936 RAFAEL ASLANLI – 1526417

1. Introduction

In this project, the aim is to design a 2 level guitar hero game. There is two difficulty level in this game. The first one is basic level and the second one is advanced level. In the first level, the aim of the game is to push the button for only one note simultaneously. In the second level, more than one of the notes should be pushed at the same time. In addition, there is a speed difference between these two levels. Figure 1, shows the level descriptions.

Figure 1: Basic And Advanced Level Descriptions Of The Game

Project is implemented with an FPGA board. Verilog is used as hardware description language. Moreover, there is also a hardware part of the project which consists of four buttons for green, red, yellow and blue notes. The output of the project is shown by colorful LEDs. For example, when red button is pushed, red LED lights up if red note is caught on the screen. To obtain colorful images on the computer monitor a VGA interface is used. Score of the game is changed depending on whether true notes are caught or not. For example, when true notes are caught, score is increased while

wrong buttons are pushed, score is decreased. There is also an audio output for each button combination at different frequencies and a buzzer is used for this purpose.

2. FPGA (Field Programmable Gate Array)

Field Programmable Gate Arrays (FPGAs) are semiconductor devices that are based around a matrix of configurable logic blocks (CLBs) connected via programmable interconnects. FPGAs can be reprogrammed to desired application or functionality requirements after manufacturing. This feature distinguishes FPGAs from Application Specific Integrated Circuits (ASICs), which are custom manufactured for specific design tasks. Although one-time programmable (OTP) FPGAs are available, the dominant types are SRAM based which can be reprogrammed as the design evolves.^[1]

3. VGA (Video Graphics Array)

Video Graphics Array (VGA) is a widely used standard in video industry for the transmission of video signals from a computer or microprocessor into a monitor or TV. Each 640x480 image is called a frame and each frame contains 480 lines which are made up of 640 pixels. The monitor starts displaying each frame by beginning from the first line and then the first pixel of this line. In each line, the display order is from left to right and each frame is written in an order from top to bottom. So, the first pixel is always at the top left corner, while the last pixel at the bottom right. To generate an image buffer with at least 640x480 = 307200 bits to store each line and frame in order to form a coherent image. However there is a need to adjust two synchronization signals called HSync (Horizontal Synchronization) and VSync (Vertical Synchronization) in order to see a video. These signals tell the monitor when a line or frame is finished, and the monitor should start from the next line or frame. To send the color information to the monitor, a digital RGB data is supplied.^[2]

4. HSync and Vsync:

HSync and VSync are necessary in order to tell the monitor to start or stop writing a line or frame. It is needed to build the necessary digital blocks in order to correctly form these two signals. These blocks are basically counters with some modifications. The horizontal and vertical synchronization signals in Figure 2 with the corresponding timing in Table 1.

Figure 2: HSync and VSync

Timeline # on Fig. 1	Name	Duration	Clock Count
1	H. Sync	3.84 µs	96
2	Back Porch (H)	1.92 μs	48
3	Video Signal (One Line)	25.6 μs	640
4	Front Porch (H)	0.64 μs	16
5	V. Sync	0.064 ms	2
6	Back Porch (V)	1.056 ms	33
7	Video Signal (One Frame)	15.36 ms	480
8	Front Porch (V)	0.32 ms	10

Table 1: Timing

By observing Figure 2 and Table 1, it is understanded that the HSync signal is used to synchronize one line in a frame, while VSync is used to synchronize each frame. Basically, when HSync or VSync is low, the monitor understands that it needs to switch from one line or frame to the next. Back and front porch are idle stages where the monitor is getting ready to write the next pixel or line. They also include 8 pixel and line over scan or border pixels or lines outside of standard view of the monitor.

The video input signals, RGB, of a VGA monitor should be off or black during H.Sync or V.Sync stages, and front or back porch stages. The video input signals should only be active during an active video transmission stage, which are highlighted in Figure 2.

In order to construct these HSync and VSync signals and to achieve transmission of each line or pixel, a 25 MHz clock signal is needed. This will also mean that each pixel will be transmitted at 25 MHz to the monitor during active video stages.

5. Implementation

In implementation part, as hardware description language, Verilog is used. Complete implementation of the game consists of one module which is called "game" and nine subparts of this module.

In the first part, game module is defined. All inputs and outputs of the module are specified. All necessary wires and registers with proper sizes are defined. The first part of the code as follows:

```
//define module
module game(button, clock, level, h sync, v sync, red, green, blue, led r, led y, led g, led b, pfm);
//specifications of inputs and outputs and definitions of wires and registers
//define inputs
input[3:0] button;
input clock;
input level;
//define outputs
output h sync;
output v_sync;
output[2:0] red;
output[2:0] green;
output[1:0] blue;
output led_r;
output led y;
output led g;
output led b;
output pfm;
//define wires
wire clock;
wire[3:0] button;
//define registers
reg level, clk, h sync, v sync, led r, led y, led g, led b, pfm, right 1, wrong 1, right 2, wrong 2, right 3, wrong 3,
right_4, wrong_4;
reg[1:0] clk_cnt, blue;
reg[2:0] red, green;
reg[3:0] beat, note, note 1, note 2, note 3, note 4, passed 1, passed 2, passed 3, passed 4, i, j, k 1, k 2, k 3, k 4,
1_1, 1_2, 1_3, 1_4;
reg[5:0] bps_cnt;
reg[7:0] score;
reg[9:0] h cnt, v cnt, v edge 1[15:0], v edge 2[15:0], v edge 3[15:0], v edge 4[15:0];
reg[19:0] f cnt;
```

In the second part, a clock division algorithm is figured. Original clock frequency of FPGA is reduced from 100 MHz to 25 Mhz with a 2-bit counter for synchronizing the FPGA operations with VGA. The second part of the code as follows:

```
//100 mhz to 25 mhz clock converter
always@(posedge clock)
begin
  if(clk_cnt < 3)
  begin
 if(clk cnt == 0)
 begin
 clk = \sim clk;
 end
 clk cnt = clk cnt + 1;
  end
  else
  begin
 clk cnt = 0;
  end
end
```

In the third part, HSync and VSync signals are regulated for horizontal and vertical synchronization of VGA. Two counters are used for this purpose. The third part of the code as follows:

```
//horizontal and vertical synchronisation
always@(posedge clk)
begin
 if(h cnt < 800)
  begin
 if(h_cnt < 96)
 begin
 h sync = 0;
 h_cnt = h_cnt + 1;
 end
 else
 begin
 h sync = 1;
 h_cnt = h_cnt + 1;
 end
  end
 else
  begin
 if(v cnt < 525)
 begin
 if(v cnt < 2)
 begin
 v \text{ sync} = 0;
 v_cnt = v_cnt + 1;
 end
 else
 begin
 v \text{ sync} = 1;
 v_cnt = v_cnt + 1;
 end
```

```
end \\ begin \\ v\_cnt = 0; \\ end \\ h\_cnt = 0; \\ end \\ end
```

In the fourth part, to adjust the timing for note generation a half or one second counters are used for advanced and basic levels respectively. Also there are two other counters to make beats per a half or one second which are ordering the musical notes with respect to levels. The fourth part of the code as follows:

```
//beat maker
//one or two beat per second metronome
always@(posedge clk)
begin
  if(v cnt = 0 \&\& h cnt = 0)
  begin
 if(level)
 begin
 if(bps_cnt < 29)
 begin
 bps_cnt = bps_cnt + 1;
 end
 else
 begin
 bps_cnt = 0;
 end
 end
 else
 begin
 if(bps cnt < 59)
 bps cnt = bps cnt + 1;
 end
 else
 begin
 bps_cnt = 0;
 end
 end
  end
end
//beat maker
always@(posedge clk)
  if(bps cnt == 0 \&\& v cnt == 0 \&\& h cnt == 0)
  begin
 if(level)
 begin
 if(beat < 15)
 begin
 beat = beat + 1;
 end
```

else

```
begin
 beat = 0;
 end
 end
 else
 begin
 if(beat < 7)
 begin
 beat = beat + 1;
 end
 else
 begin
 beat = 0;
 end
 end
  end
end
```

In the fifth part, two readily prepared song compositions are defined. Notes is changed with each new beat according to these song compositions. The fifth part of the code as follows:

```
//song compositons
always@(posedge clk)
begin
  if(note == 0)
  begin
 if(level)
 begin
 if(bps_cnt == 0 && v_cnt == 0 && h_cnt == 0)
 if(beat == 0)
 begin
 note = 5;
 end
 if(beat == 1)
 begin
 note = 6;
 end
 if(beat == 2)
 begin
 note = 9;
 end
 if(beat == 3)
 begin
 note = 4;
 end
 if(beat == 4)
 begin
 note = 12;
 end
 if(beat == 5)
 begin
 note = 8;
 end
 if(beat == 6)
 begin
 note = 13;
 if(beat == 7)
```

```
begin
 note = 3;
 end
 if(beat == 8)
 begin
 note = 3;
 end
 if(beat == 9)
 begin
 note = 12;
 end
 if(beat == 10)
 begin
 note = 10;
 end
 if(beat == 11)
 begin
 note = 14;
 end
 if(beat == 12)
 begin
 note = 8;
 end
 if(beat == 13)
 begin
 note = 5;
 end
 if(beat == 14)
 begin
 note = 9;
 end
 if(beat == 15)
 begin
 note = 2;
 end
  end
end
else
begin
  if(bps_cnt == 0 && v_cnt == 0 && h_cnt == 0)
  begin
 if(beat == 0)
 begin
 note = 1;
 end
 if(beat == 1)
 begin
 note = 4;
 end
 if(beat == 2)
 begin
 note = 1;
 end
 if(beat == 3)
 begin
 note = 8;
 end
 if(beat == 4)
 begin
 note = 1;
 end
 if(beat == 5)
 begin
```

```
note = 4;
end
if(beat == 6)
begin
note = 2;
end
if(beat == 7)
begin
note = 1;
end
end
end
end
```

In sixth part, each new note is checked and and all existed notes are shifted down on the screen There are four counters which are indicating the number of generated notes seperately for four different notes. If a new note comes, relevant counter is increased. After that, vertical positions of all notes which are existed but not performed yet are increased. So, this means all screen is shifted down. The sixth part of the code as follows:

```
//shift down notes
//check if there is a new note
always@(posedge clk)
begin
  //if a new note 1 comes
  if(note == 1 || note == 3 || note == 5 || note == 7 || note == 9 || note == 11 || note == 13 || note == 15)
 note = 0;
 note_1 = note_1 + 1;
  end
  //if a new note 2 comes
  if(note == 2 || note == 3 || note == 6 || note == 7 || note == 10 || note == 11 || note == 14 || note == 15)
  begin
 note = 0;
 note 2 = \text{note } 2 + 1;
  //if a new note 3 comes
  if(note == 4 || note == 5 || note == 6 || note == 7 || note == 12 || note == 13 || note == 14 || note == 15)
  begin
 note = 0;
 note_3 = note_3 + 1;
  //if a new note 4 comes
  if(note == 8 || note == 9 || note == 10 || note == 11 || note == 12 || note == 13 || note == 14 || note == 15)
  begin
 note = 0:
 note_4 = note_4 + 1;
  end
end
//shift down all generated notes at each new frame
//shift note 1
always@(posedge clk)
begin
  if(k_1 \le note_1)
```

```
begin
 if(v_edge_1[k_1] < 526)
 begin
 if(level)
 begin
 v_{edge_1[k_1]} = v_{edge_1[k_1]} + 2 * (note_1 - passed_1);
 end
 else
 begin
 v_{edge_1[k_1]} = v_{edge_1[k_1]} + (note_1 - passed_1);
 end
 end
 else
 begin
 passed_1 = passed_1 + 1;
 if(v_cnt == 0 && h_cnt ==0)
 begin
 if(k_1 < note_1)
 begin
 k_1 = k_1 + 1;
 end
 else
 begin
 k_1 = passed_1;
 end
 end
  end
end
//shift note 2
always@(posedge clk)
begin
  if(k_2 \le note_2)
  begin
 if(v_edge_2[k_2] < 526)
 begin
 if(level)
 begin
 v_{edge_2[k_2]} = v_{edge_2[k_2]} + 2 * (note_2 - passed_2);
 end
 else
 begin
 v_edge_2[k_2] = v_edge_2[k_2] + (note_2 - passed_2);
 end
 end
 else
 begin
 passed_2 = passed_2 + 1;
 end
 if(v_cnt == 0 && h_cnt ==0)
 begin
 if(k_2 \le note_2)
 begin
 k 2 = k 2 + 1;
 end
 else
 begin
 k_2 = passed_2;
 end
 end
  end
end
```

```
//shift note 3
always@(posedge clk)
begin
  if(k_3 \le note_3)
  begin
 if(v_edge_3[k_3] < 526)
 begin
 if(level)
 begin
 v_{edge_3[k_3]} = v_{edge_3[k_3]} + 2 * (note_3 - passed_3);
 else
 begin
 v_{edge_3[k_3]} = v_{edge_3[k_3]} + (note_3 - passed_3);
 end
 end
 else
 begin
 passed_3 = passed_3 + 1;
 if(v_cnt == 0 \&\& h_cnt == 0)
 begin
 if(k_3 < note_3)
 begin
 k_3 = k_3 + 1;
 end
 else
 begin
 k_3 = passed_3;
 end
 end
  end
end
//shift note 4
always@(posedge clk)
begin
  if(k_4 \le note_4)
  begin
 if(v_edge_4[k_4] < 526)
 begin
 if(level)
 begin
 v_{edge_4[k_4]} = v_{edge_4[k_4]} + 2 * (note_4 - passed_4);
 end
 else
 v_{edge_4[k_4]} = v_{edge_4[k_4]} + (note_4 - passed_4);
 end
 end
 else
 begin
 passed_4 = passed_4 + 1;
 if(v_cnt == 0 \&\& h_cnt == 0)
 begin
 if(k_4 < note_4)
 begin
 k_4 = k_4 + 1;
 end
 else
 begin
```

```
k\_4 = passed\_4; end end end end
```

In seventh part, buttons are checked. If there is any pressed button, it is checked whether pressed button or buttons corresponds to right note or notes or not. If right notes are caught, LEDs which are representing those notes are lit up and also score is increased with respect to levels. If wrong buttons are pressed, none of the LEDs are lit up and score is decreased with respect to levels. The seventh part of the code as follows:

```
//light up leds and update score
//if button 1 is pressed
always@(posedge clk)
begin
  if(button == 1 || button == 3 || button == 5 || button == 7 || button == 9 || button == 11 || button == 13 || button == 15)
 if(right 1 == 0 \&\& \text{ wrong } 1 == 0)
 begin
 for(j = 0; j < (note 1 - passed 1); j = j + 1)
 begin
 if(380 \le v \text{ edge } 1[j] \le 410)
 right_1 = 1;
 end
 end
 if(right_1)
 begin
 led_r = 1;
 end
 else
 begin
 wrong_1 = 1;
 end
 end
  end
  if(v cnt == 0 \&\& h cnt == 0)
  begin
 if(right_1)
 begin
 if(level)
 begin
 if(score < 190)
 begin
 score = score + 10;
 end
 else
 begin
 score = 200;
 end
 end
 else
 begin
 if(score < 175)
 begin
```

```
score = score + 25;
 end
 else
 begin
 score = 200;
 end
 end
 end
 if(wrong_1)
 begin
 if(score > 10)
 begin
 score = score - 10;
 end
 else
 begin
 score = 0;
 \quad \text{end} \quad
 end
  end
  if(bps_cnt == 0 && v_cnt == 0 && h_cnt == 0)
 right 1 = 0;
 wrong_1 = 0;
 led_r = 0;
  end
end
//if button 2 is pressed
always@(posedge clk)
begin
  if(button == 2 || button == 3 || button == 6 || button == 7 || button == 10 || button == 11 || button == 14 || button == 15)
  begin
 if(right_2 == 0 && wrong_2 == 0)
 begin
 for(j = 0; j < (note_2 - passed_2); j = j + 1)
 if(380 < v_edge_2[j] < 410)
 begin
 right 2 = 1;
 end
 end
 if(right_2)
 begin
 led_y = 1;
 end
 else
 begin
 wrong_2 = 1;
 end
 end
  if(v_cnt == 0 \&\& h_cnt == 0)
  begin
 if(right_2)
 begin
 if(level)
 begin
 if(score < 190)
 begin
 score = score + 10;
 end
 else
```

```
begin
 score = 200;
 end
 end
 else
 begin
 if(score < 175)
 begin
 score = score + 25;
 end
 else
 begin
 score = 200;
 end
 end
 if(wrong_2)
 begin
 if(score > 10)
 begin
 score = score - 10;
 end
 else
 begin
 score = 0;
 end
 end
  end
  if(bps_cnt == 0 && v_cnt == 0 && h_cnt == 0)
 right_2 = 0;
 wrong 2 = 0;
 led_y = 0;
  end
end
//if button 3 is pressed
always@(posedge clk)
begin
  if(button == 4 || button == 5 || button == 6 || button == 7 || button == 12 || button == 13 || button == 14 || button == 15)
 if(right_3 == 0 && wrong_3 == 0)
 begin
 for(j = 0; j < (note_3 - passed_3); j = j + 1)
 begin
 if(380 < v_edge_3[j] < 410)
 begin
 right_3 = 1;
 end
 end
 if(right_3)
 begin
 led_g = 1;
 end
 else
 begin
 wrong 3 = 1;
 end
 end
  end
  if(v_cnt = 0 \&\& h_cnt = 0)
  begin
 if(right_3)
```

```
begin
 if(level)
 begin
 if(score < 190)
 begin
 score = score + 10;
 end
 else
 begin
 score = 200;
 end
 end
 else
 begin
 if(score < 175)
 begin
 score = score + 25;
 end
 else
 begin
 score = 200;
 end
 end
 end
 if(wrong_3)
 begin
 if(score > 10)
 begin
 score = score - 10;
 end
 else
 begin
 score = 0;
 end
 end
  end
  if(bps_cnt == 0 && v_cnt == 0 && h_cnt == 0)
  begin
 right_3 = 0;
 wrong 3 = 0;
 led_g = 0;
  end
end
//if button 4 is pressed
always@(posedge clk)
begin
  if(button == 8 || button == 9 || button == 10 || button == 11 || button == 12 || button == 13 || button == 14 || button ==
15)
  begin
 if(right_4 == 0 && wrong_4 == 0)
 begin
 for(j = 0; j < (note_4 - passed_4); j = j + 1)
 begin
 if(380 \le v_edge_4[j] \le 410)
 begin
 right_4 = 1;
 end
 end
 if(right_4)
 begin
 led_b = 1;
 end
```

```
else
 begin
 wrong 4 = 1;
 end
 end
  end
  if(v_cnt = 0 \&\& h_cnt = 0)
  begin
 if(right_4)
 begin
 if(level)
 begin
 if(score < 190)
 begin
 score = score + 10;
 end
 else
 begin
 score = 200;
 end
 end
 else
 begin
 if(score < 175)
 begin
 score = score + 25;
 end
 else
 begin
 score = 200;
 end
 end
 end
 if(wrong_4)
 begin
 if(score > 10)
 begin
 score = score - 10;
 end
 else
 begin
 score = 0;
 end
 end
  end
  if(bps_cnt == 0 \&\& v_cnt == 0 \&\& h_cnt == 0)
 right 4 = 0;
 wrong_4 = 0;
 led b = 0;
  end
end
```

In the eighth part, all images which are including vertical brackets, reference lines, score bar and notes are drawn and displayed on the screen at each frame. Vertical brackets seperate the notes and represents the guitar strings. Reference lines specify place which the player should perform the notes between these lines. The eighth part of the code as follows:

```
//draw all screen
always@(posedge clk)
begin
  //draw reference lines and vertical brackets
  if((((390 \le v \text{ cnt} \le 395) \parallel (455 \le v \text{ cnt} \le 460))) \&\& (200 \le h \text{ cnt} \le 625)) \parallel (200 \le h \text{ cnt} \le 205) \parallel (305 \le h \text{ cnt} \le 310)
\| (410 \le h_{cnt} \le 415) \| (515 \le h_{cnt} \le 520) \| (620 \le h_{cnt} \le 625) \|
  begin
 red = 7;
 green = 7;
 blue = 3;
  end
  //draw note 1
  for(l_1 = passed_1; l_1 \le note_1; l_1 = l_1 + 1)
  begin
 if((204 \le h_cnt \le 306) \&\& (v_edge_1[1_1] \le v_cnt \le (v_edge_1[1_1] + 60)))
 begin
 if(35 < v \text{ cnt} < 516)
 begin
 red = 7;
 green = 0;
 blue = 0;
 end
 end
  end
  //draw note 2
  for(1_2 = passed_2; 1_2 \le note_2; 1_2 = 1_2 + 1)
 if((309 < h_cnt < 411) && (v_edge_2[1_2] < v_cnt < (v_edge_2[1_2] + 60)))
 begin
 if(35 < v_cnt < 516)
 begin
 red = 7;
 green = 7;
 blue = 0;
 end
 end
  end
  //draw note 3
  for(1_3 = passed_3; 1_3 \le note_3; 1_3 = 1_3 + 1)
  begin
 if((414 \le h_cnt \le 516) \&\& (v_edge_3[1_3] \le v_cnt \le (v_edge_3[1_3] + 60)))
 begin
 if(35 < v_cnt < 516)
 begin
 red = 0;
 green = 7
 blue = 0;
 end
 end
  end
  //draw note 4
  for (1 \ 4 = passed \ 4; 1 \ 4 \le note \ 4; 1 \ 4 = 1 \ 4 + 1)
 if((519 \le h_cnt \le 621) \&\& (v_edge_4[1_4] \le v_cnt \le (v_edge_4[1_4] + 60)))
 begin
 if(35 < v_cnt < 516)
 begin
 red = 0;
 green = 0;
```

```
blue = 3;
end
end
//draw score bar
if(((675 < h_cnt < 690) && ((375 - score) < v_cnt < 375)) || (((665 < h_cnt < 700))&&(375 < v_cnt < 380)))
begin
red = 0;
green = 7;
blue = 3;
end
end
```

In the ninth and the last part, a 1-bit register pfm represents the frequency modulated pulse signal. This signal is sent to a buzzer. Frequency of signal is changed with respect to the combination of pressed buttons. The ninth and the last part of the code as follows:

```
//audio output waveform generator
//change frequency with respect to button combination
always@(posedge clk)
begin
  if(button)
  begin
 if(button == 1)
 begin
 if(f_cnt < 213675)
 begin
 if(f cnt == 0)
 begin
 pfm = \sim pfm;
 end
 f_{cnt} = f_{cnt} + 1;
 end
 else
 begin
 f cnt = 0;
 end
 end
 if(button == 2)
 begin
 if(f_cnt < 120192)
 begin
 if(f cnt == 0)
 pfm = \sim pfm;
 f_{cnt} = f_{cnt} + 1;
 end
 else
 begin
 f cnt = 0;
 end
 end
 if(button == 3)
 begin
 if(f_cnt < 179859)
 begin
```

```
if(f_cnt == 0)
 begin
 pfm = \sim pfm;
 end
 f_{cnt} = f_{cnt} + 1;
  end
  else
  begin
 f_{cnt} = 0;
  end
end
if(button == 4)
begin
  if(f_cnt < 90253)
  begin
 if(f_cnt == 0)
 begin
 pfm = \sim pfm;
 end
 f_{cnt} = f_{cnt} + 1;
  end
  else
  begin
 f_{cnt} = 0;
  end
end
if(button == 5)
begin
  if(f_cnt < 160256)
  begin
 if(f_cnt == 0)
 begin
 pfm = \sim pfm;
 end
 f_{cnt} = f_{cnt} + 1;
  end
  else
  begin
 f_cnt = 0;
  end
end
if(button == 6)
begin
  if(f_cnt < 107296)
  begin
 if(f_cnt == 0)
 begin
 pfm = \sim pfm;
 f_{cnt} = f_{cnt} + 1;
  end
  else
  begin
 f_{cnt} = 0;
  end
end
if(button == 7)
begin
  if(f_cnt < 135135)
  begin
 if(f_cnt == 0)
 begin
 pfm = \sim pfm;
```

```
end
 f_{cnt} = f_{cnt} + 1;
  end
  else
  begin
 f_{cnt} = 0;
  end
end
if(button == 8)
begin
  if(f_cnt < 30084)
  begin
 if(f_cnt == 0)
 begin
 pfm = \sim pfm;
 end
 f_{cnt} = f_{cnt} + 1;
  end
  else
  begin
 f_{cnt} = 0;
  end
end
if(button == 9)
begin
  if(f_cnt < 60240)
  begin
 if(f_cnt == 0)
 begin
 pfm = \sim pfm;
 end
 f_{cnt} = f_{cnt} + 1;
  end
  else
  begin
 f_{cnt} = 0;
  end
end
if(button == 10)
begin
  if(f_cnt < 40193)
  begin
 if(f_cnt == 0)
 begin
 pfm = \sim pfm;
 end
 f_{cnt} = f_{cnt} + 1;
  end
  else
  begin
 f_{cnt} = 0;
  end
end
if(button == 11)
begin
  if(f_cnt < 80386)
  begin
 if(f_cnt == 0)
 begin
 pfm = \sim pfm;
 end
 f_{cnt} = f_{cnt} + 1;
  end
```

```
else
  begin
 f cnt = 0;
  end
end
if(button == 12)
begin
  if(f_cnt < 33784)
  begin
 if(f_cnt == 0)
 begin
 pfm = \sim pfm;
 f_{cnt} = f_{cnt} + 1;
  end
  else
  begin
 f_{cnt} = 0;
  end
end
if(button == 13)
begin
  if(f_cnt < 56054)
  begin
 if(f_cnt == 0)
 begin
 pfm = \sim pfm;
 end
 f_{cnt} = f_{cnt} + 1;
  end
  else
  begin
 f_{cnt} = 0;
  end
end
if(button == 14)
begin
  if(f_cnt < 45126)
  begin
 if(f_cnt == 0)
 begin
 pfm = \sim pfm;
 end
 f_{cnt} = f_{cnt} + 1;
  end
  else
  begin
 f_{cnt} = 0;
  end
end
if(button == 15)
begin
  if(f_cnt < 67568)
  begin
 if(f cnt == 0)
 begin
 pfm = \sim pfm;
 end
 f_{cnt} = f_{cnt} + 1;
  end
  else
  begin
 f_{cnt} = 0;
```

```
end
end
end
else
begin
pfim = 0;
end
end
//endmodule
```

6. Conclusion

By this game project, we have learned how to implement the code written in Verilog onto FPGA board. We have also implemented a VGA controller in an FPGA to generate images on VGA monitors. Actually our project did not go perfect because of some mistakes in Verilog code and some other mistakes in Xilinx ISE Design program. However, we have there was not any problem about FPGA and VGA part. We could successfully load the code on an FPGA and get images on monitor via VGA. Taking into consideration that this was a serious project during for undergraduate level university education. It can be said that we were nearly successfull at this project and we had fun during writing and implementing the project.

7. References

- [1] http://www.xilinx.com/training/fpga/fpga-field-programmable-gate-array.htm
- [2] http://www.mems.eee.metu.edu.tr/courses/ee314/project2014.pdf