

1 Introduction

This document describes a computer system that can be implemented on the Intel® DE0-CV development and education board. This system, called the *DE0-CV Computer*, is intended for use in experiments on computer organization and embedded systems.

To support such experiments, the system contains embedded processors, memory, video ports, and some simple I/O peripherals. The FPGA programming file that implements this system, as well as its design source files, can be obtained from the University Program section of Intel's web site.

2 DE0-CV Computer Contents

A block diagram of the DE0-CV Computer system is shown in Figure 1. As indicated in the figure, the components in this system are implemented in the Intel Cyclone® V FPGA chip. The FPGA implements two Nios® II processors and several peripheral ports: memory, timer modules, video-in/out, PS/2, and parallel ports connected to switches and lights.

2.1 Nios® II Processor

The Intel Nios II processor is a 32-bit CPU that can be implemented in an Intel FPGA device. Two versions of the Nios II processor are available, designated economy (/e) and fast (/f). The DE0-CV Computer includes two instances of the Nios II/f version, configured with floating-point hardware support.

An overview of the Nios II processor can be found in the document *Introduction to the Intel Nios II Processor*, which is provided in the University Program's web site. An easy way to begin working with the DE0-CV Computer and the Nios II processor is to make use of a utility called the *Intel® FPGA Monitor Program*. It provides an easy way to assemble/compile Nios II programs written in either assembly language or the C language. The Monitor Program, which can be downloaded from Intel's web site, is an application program that runs on the host computer connected to the DE0-CV board. The Monitor Program can be used to control the execution of code on Nios II, list (and edit) the contents of processor registers, display/edit the contents of memory on the DE0-CV board, and similar operations. The Monitor Program includes the DE0-CV Computer as a predesigned system that can be downloaded onto the DE0-CV board, as well as several sample programs in assembly language and C that show how to use the DE0-CV Computer's peripherals. Some images that show how the DE0-CV Computer is integrated with the Monitor Program are described in Section 8. An overview of the Monitor Program is available in the document *Intel® FPGA Monitor Program Tutorial*, which is provided in the University Program web site.


Figure 1. Block diagram of the DE0-CV Computer.

All of the I/O peripherals in the DE0-CV Computer are accessible by the processor as memory mapped devices, using the address ranges that are given in the following subsections.

2.2 Memory Components

The DE0-CV Computer has DDR3 and SDRAM ports, as well as two memory modules implemented using the on-chip memory inside the FPGA. These memories are described below.

2.2.1 SDRAM

An SDRAM Controller in the FPGA provides an interface to the 64 MB synchronous dynamic RAM (SDRAM) on the DE0-CV board, which is organized as 32M x 16 bits. It is accessible by the Nios II processor using word (32-bit), halfword (16-bit), or byte operations, and is mapped to the address space 0x00000000 to 0x03FFFFFFF.

2.2.2 On-Chip Memory

The DE0-CV Computer includes a 256 KB memory that is implemented inside the FPGA. This memory is organized as 64K x 32 bits, and spans addresses in the range 0x08000000 to 0x0803FFFF. The memory is used as a pixel buffer for the video-out and video-in ports.

2.2.3 On-Chip Memory Character Buffer

The DE0-CV Computer includes an 8 KB memory implemented inside the FPGA that is used as a character buffer for the video-out port, which is described in Section 4.1. The character buffer memory is organized as 8K x 8 bits, and spans the address range 0x09000000 to 0x09001FFF.

2.3 Parallel Ports

There are several parallel ports implemented in the FPGA that support input, output, and bidirectional transfers of data between the Nios II processor and I/O peripherals. As illustrated in Figure 2, each parallel port is assigned a *Base* address and contains up to four 32-bit registers. Ports that have output capability include a writable *Data* register, and ports with input capability have a readable *Data* register. Bidirectional parallel ports also include a *Direction* register that has the same bit-width as the *Data* register. Each bit in the *Data* register can be configured as an input by setting the corresponding bit in the *Direction* register to 0, or as an output by setting this bit position to 1. The *Direction* register is assigned the address *Base* + 4.


Address	31	30	...	4	3	2	1	0	
<i>Base</i>	Input or output data bits								Data register
<i>Base</i> + 4	Direction bits								Direction register
<i>Base</i> + 8	Mask bits								Interruptmask register
<i>Base</i> + C	Edge bits								Edgecapture register

Figure 2. Parallel port registers in the DE0-CV Computer.

Some of the parallel ports in the DE0-CV Computer have registers at addresses *Base* + 8 and *Base* + C, as indicated in Figure 2. These registers are discussed in Section 3.

2.3.1 Red LED Parallel Port

The red lights *LEDR*_{9–0} on the DE0-CV board are driven by an output parallel port, as illustrated in Figure 3. The port contains a 10-bit *Data* register, which has the address 0xFF200000. This register can be written or read by the processor using word accesses, and the upper bits not used in the registers are ignored.

Figure 3. Output parallel port for *LEDR*.

2.3.2 7-Segment Displays Parallel Port

There are two parallel ports connected to the 7-segment displays on the DE0-CV board, each of which comprises a 32-bit write-only *Data* register. As indicated in Figure 4, the register at address 0xFF200020 drives digits *HEX3* to *HEX0*, and the register at address 0xFF200030 drives digits *HEX5* and *HEX4*. Data can be written into these two registers, and read back, by using word operations. This data directly controls the segments of each display, according to the bit locations given in Figure 4. The locations of segments 6 to 0 in each seven-segment display on the DE0-CV board is illustrated on the right side of the figure.


Figure 4. Bit locations for the 7-segment displays parallel ports.

2.3.3 Slider Switch Parallel Port

The *SW*₉₋₀ slider switches on the DE0-CV board are connected to an input parallel port. As illustrated in Figure 5, this port comprises a 10-bit read-only *Data* register, which is mapped to address 0xFF200040.

2.3.4 Pushbutton Key Parallel Port

The parallel port connected to the *KEY*₃₋₀ pushbutton switches on the DE0-CV board comprises three 4-bit registers, as shown in Figure 6. These registers have the base address 0xFF200050 and can be accessed using word operations. The read-only *Data* register provides the values of the switches *KEY*₃₋₀. The other two registers shown


Figure 5. Data register in the slider switch parallel port.

in Figure 6, at addresses 0xFF200058 and 0xFF20005C, are discussed in Section 3.

Address	31	30	...	4	3	2	1	0	
0xFF200050	Unused				KEY ₃₋₀				Data register
Unused	Unused								
0xFF200058	Unused				Mask bits				Interruptmask register
0xFF20005C	Unused				Edge bits				Edgecapture register

Figure 6. Registers used in the pushbutton parallel port.

2.3.5 Expansion Parallel Port

The DE0-CV Computer includes two bidirectional parallel ports that are connected to the *JP1* and *JP2* 40-pin headers on the DE0-CV board. These parallel ports include the four 32-bit registers that were described previously for Figure 2. The base address of the port for *JP1* is 0xFF200060, and for *JP2* is 0xFF200070. Figure 7 gives a diagram of the 40-pin connectors on the DE0-CV board, and shows how the respective parallel port *Data* register bits, D_{31-0} , are assigned to the pins on the connector. The figure shows that bit D_0 of the parallel port is assigned to the pin at the top right corner of the connector, bit D_1 is assigned below this, and so on. Note that some of the pins on the 40-pin header are not usable as input/output connections, and are therefore not used by the parallel ports. Also, only 32 of the 36 data pins that appear on each connector can be used.

2.3.6 Using the Parallel Ports with Assembly Language Code and C Code

The DE0-CV Computer provides a convenient platform for experimenting with Nios II assembly language code, or C code. A simple example of such code is provided in the Appendix in Listings 1 and 2. Both programs perform the same operations, and illustrate the use of parallel ports by using either assembly language or C code.

The code in the figures displays the values of the SW switches on the LED lights. A rotating pattern is displayed on the LEDs. This pattern is rotated to the left by using a Nios II *rotate* instruction, and a delay loop is used to make


Figure 7. Assignment of parallel port bits to pins on JP1 and JP2.

the shifting slow enough to observe. The pattern can be changed to the values of the SW switches by pressing a pushbutton KEY. When a pushbutton key is pressed, the program waits in a loop until the key is released.

The source code files shown in Listings 1 and 2 are distributed as part of the Intel® FPGA Monitor Program. The files can be found under the heading *sample programs*, and are identified by the name *Getting Started*.

2.4 JTAG* Port

The JTAG* port implements a communication link between the DE0-CV board and its host computer. This link can be used by the Intel Quartus® Prime software to transfer FPGA programming files into the DE0-CV board, and by the Intel® FPGA Monitor Program, discussed in Section 8. The JTAG port also includes a UART, which can be used to transfer character data between the host computer and programs that are executing on the Nios II processor. If the Intel® FPGA Monitor Program is used on the host computer, then this character data is sent and received through its *Terminal Window*. The programming interface of the JTAG UART consists of two 32-bit registers, as shown in Figure 8. The register mapped to address 0xFF201000 is called the *Data* register and the register mapped to address 0xFF201004 is called the *Control* register.

When character data from the host computer is received by the JTAG UART it is stored in a 64-character FIFO. The number of characters currently stored in this FIFO is indicated in the field *RAVAIL*, which are bits 31–16 of the *Data* register. If the receive FIFO overflows, then additional data is lost. When data is present in the receive FIFO, then the value of *RAVAIL* will be greater than 0 and the value of bit 15, *RVALID*, will be 1. Reading the character at the head of the FIFO, which is provided in bits 7–0, decrements the value of *RAVAIL* by one and returns this

Address	31	...	16	15	14	...	11	10	9	8	7	...	1	0	
0xFF201000	RAVAIL				RVALID				Unused				DATA		Data register
0xFF201004	WSPACE				Unused				AC	WI	RI		WE	RE	Control register

Figure 8. JTAG UART registers.

decremented value as part of the read operation. If no data is present in the receive FIFO, then *RVALID* will be set to 0 and the data in bits 7–0 is undefined.

The JTAG UART also includes a 64-character FIFO that stores data waiting to be transmitted to the host computer. Character data is loaded into this FIFO by performing a write to bits 7–0 of the *Data* register in Figure 8. Note that writing into this register has no effect on received data. The amount of space, *WSPACE*, currently available in the transmit FIFO is provided in bits 31–16 of the *Control* register. If the transmit FIFO is full, then any characters written to the *Data* register will be lost.

Bit 10 in the *Control* register, called *AC*, has the value 1 if the JTAG UART has been accessed by the host computer. This bit can be used to check if a working connection to the host computer has been established. The *AC* bit can be cleared to 0 by writing a 1 into it.

The *Control* register bits *RE*, *WE*, *RI*, and *WI* are described in Section 3.

2.4.1 Using the JTAG* UART with Assembly Language Code and C Code

Listings 3 and 4 give simple examples of assembly language and C code, respectively, that use the JTAG UART. Both versions of the code perform the same function, which is to first send an ASCII string to the JTAG UART, and then enter an endless loop. In the loop, the code reads character data that has been received by the JTAG UART, and echoes this data back to the UART for transmission. If the program is executed by using the Intel® FPGA Monitor Program, then any keyboard character that is typed into the *Terminal Window* of the Monitor Program will be echoed back, causing the character to appear in the *Terminal Window*.

The source code files shown in Listings 3 and 4 are made available as part of the Intel® FPGA Monitor Program. The files can be found under the heading *sample programs*, and are identified by the name *JTAG UART*.

2.5 SD-Card Port

The DE0-CV Computer includes an SD-card port. Instructions for using the SD-card device can be found in the user manual for the DE0-CV Development and Education board.

2.6 Interval Timers

The DE0-CV Computer includes a timer module implemented in the FPGA that can be used by the Nios II processor. This timer can be loaded with a preset value, and then counts down to zero using a 100-MHz clock. The programming interface for the timer includes six 16-bit registers, as illustrated in Figure 9. The 16-bit register at

address 0xFF202000 provides status information about the timer, and the register at address 0xFF202004 allows control settings to be made. The bit fields in these registers are described below:

- *TO* provides a timeout signal which is set to 1 by the timer when it has reached a count value of zero. The *TO* bit can be reset by writing a 0 into it.
- *RUN* is set to 1 by the timer whenever it is currently counting. Write operations to the status halfword do not affect the value of the *RUN* bit.
- *ITO* is used for generating interrupts, which are discussed in section 3.

Address	31	...	17	16	15	...	3	2	1	0		
0xFF202000	Not present (interval timer has 16-bit registers)				Unused					RUN	TO	Status register
0xFF202004					Unused		STOP	START	CONT	ITO	Control register	
0xFF202008					Counter start value (low)							
0xFF20200C					Counter start value (high)							
0xFF202010					Counter snapshot (low)							
0xFF202014					Counter snapshot (high)							

Figure 9. Interval timer registers.

- *CONT* affects the continuous operation of the timer. When the timer reaches a count value of zero it automatically reloads the specified starting count value. If *CONT* is set to 1, then the timer will continue counting down automatically. But if *CONT* = 0, then the timer will stop after it has reached a count value of 0.
- (*START/STOP*) is used to commence/suspend the operation of the timer by writing a 1 into the respective bit.

The two 16-bit registers at addresses 0xFF202008 and 0xFF20200C allow the period of the timer to be changed by setting the starting count value. The default setting provided in the DE0-CV Computer gives a timer period of 125 msec. To achieve this period, the starting value of the count is $100 \text{ MHz} \times 125 \text{ msec} = 12.5 \times 10^6$. It is possible to capture a snapshot of the counter value at any time by performing a write to address 0xFF202010. This write operation causes the current 32-bit counter value to be stored into the two 16-bit timer registers at addresses 0xFF202010 and 0xFF202014. These registers can then be read to obtain the count value.

A second interval timer, which has an identical interface to the one described above, is also available in the FPGA, starting at the base address 0xFF202020.

2.7 Floating-point Hardware

The Nios II processor in the DE0-CV Computer includes hardware support for floating-point addition, subtraction, multiplication, and division. To use this support in a C program, variables must be declared with the type *float*. A

simple example of such code is given in Listing 16. When this code is compiled, it is necessary to pass the special argument `-mcustom-fpu-cfg=60-2` to the C compiler, to instruct it to use the floating-point hardware support.

2.8 System ID

The system ID module provides a unique value that identifies the DE0-CV Computer system. The host computer connected to the DE0-CV board can query the system ID module by performing a read operation through the JTAG port. The host computer can then check the value of the returned identifier to confirm that the DE0-CV Computer has been properly downloaded onto the DE0-CV board. This process allows debugging tools on the host computer, such as the Intel® FPGA Monitor Program, to verify that the DE0-CV board contains the required computer system before attempting to execute code that has been compiled for this system.

3 Exceptions and Interrupts

The reset address of the Nios II processor in the DE0-CV Computer is set to 0x00000000. The address used for all other general exceptions, such as divide by zero, and hardware IRQ interrupts is 0x00000020. Since the Nios II processor uses the same address for general exceptions and hardware IRQ interrupts, the Exception Handler software must determine the source of the exception by examining the appropriate processor status register. Table 1 gives the assignment of IRQ numbers to each of the I/O peripherals in the DE0-CV Computer. The rest of this section describes the interrupt behavior associated with the interval timer, parallel ports, and serial ports in the DE0-CV Computer.

I/O Peripheral	IRQ #
Interval timer	0
Pushbutton switch parallel port	1
Second Interval timer	2
PS/2 port	7
JTAG port	8
JP1 Expansion parallel port	11
JP2 Expansion parallel port	12
PS/2 port dual	23

Table 1. Hardware IRQ interrupt assignment for the DE0-CV Computer.

3.1 Interrupts from Parallel Ports

Parallel ports implemented in the FPGA in the DE0-CV Computer were illustrated in Figure 2, which is reproduced as Figure 10. As the figure shows, parallel ports that support interrupts include two related registers at the addresses $Base + 8$ and $Base + C$. The *Interruptmask* register, which has the address $Base + 8$, specifies whether or not an interrupt signal should be sent to the processor when the data present at an input port changes value. Setting a bit location in this register to 1 allows interrupts to be generated, while setting the bit to 0 prevents interrupts. Finally, the parallel port may contain an *Edgecapture* register at address $Base + C$. Each bit in this register has the value 1 if

the corresponding bit location in the parallel port has changed its value from 0 to 1 since it was last read. Performing a write operation to the *Edgecapture* register sets all bits in the register to 0, and clears any associated interrupts.

Address	31	30	...	4	3	2	1	0	
<i>Base</i>	Input or output data bits								Data register
<i>Base + 4</i>	Direction bits								Direction register
<i>Base + 8</i>	Mask bits								Interruptmask register
<i>Base + C</i>	Edge bits								Edgecapture register

Figure 10. Registers used for interrupts from the parallel ports.

3.1.1 Interrupts from the Pushbutton Keys

Figure 6, reproduced as Figure 11, shows the registers associated with the pushbutton parallel port. The *Interrupt-mask* register allows interrupts to be generated when a key is pressed. Each bit in the *Edgecapture* register is set to 1 by the parallel port when the corresponding key is pressed. An interrupt service routine can read this register to determine which key has been pressed. Writing any value to the *Edgecapture* register deasserts the interrupt signal being sent to the processor and sets all bits of the *Edgecapture* register to zero.

Address	31	30	...	4	3	2	1	0	
0xFF200050	Unused				KEY ₃₋₀				Data register
Unused	Unused								
0xFF200058	Unused				Mask bits				Interruptmask register
0xFF20005C	Unused				Edge bits				Edgecapture register

Figure 11. Registers used for interrupts from the pushbutton parallel port.

3.2 Interrupts from the JTAG* UART

Figure 8, reproduced as Figure 12, shows the data and *Control* registers of the JTAG UART. As we said in Section 2.4, *RAVAIL* in the *Data* register gives the number of characters that are stored in the receive FIFO, and *WSPACE* gives the amount of unused space that is available in the transmit FIFO. The *RE* and *WE* bits in Figure 12 are used to enable processor interrupts associated with the receive and transmit FIFOs. When enabled, interrupts are generated when *RAVAIL* for the receive FIFO, or *WSPACE* for the transmit FIFO, exceeds 7. Pending interrupts are indicated in the Control register's *RI* and *WI* bits, and can be cleared by writing or reading data to/from the JTAG UART.

Address	31	...	16	15	14	...	11	10	9	8	7	...	1	0	
0xFF201000	RAVAIL			RVALID		Unused				DATA					Data register
0xFF201004	WSPACE			Unused				AC	WI	RI			WE	RE	Control register

Figure 12. Interrupt bits in the JTAG UART registers.

3.3 Interrupts from the FPGA Interval Timer

Figure 9, in Section 2.6, shows six registers that are associated with the interval timer. As we said in Section 2.6, the *TO* bit in the *Status* register is set to 1 when the timer reaches a count value of 0. It is possible to generate an interrupt when this occurs, by using the *ITO* bit in the *Control* register. Setting the *ITO* bit to 1 causes an interrupt request to be sent to the processor whenever *TO* becomes 1. After an interrupt occurs, it can be cleared by writing any value into the *Status* register.

3.4 Using Interrupts with Assembly Language Code

An example of assembly language code for the DE0-CV Computer that uses interrupts is shown in Listing 5. When this code is executed on the DE0-CV board it displays a rotating pattern on the LEDs. The pattern's rotation can be toggled through pressing the pushbutton KEYs. Two types of interrupts are used in the code. The LEDs are controlled by an interrupt service routine for the interval timer, and another interrupt service routine is used to handle the pushbutton keys. The speed of the rotation is set in the main program, by using a counter value in the interval timer that causes an interrupt to occur every 50 msec.

The reset and exception handlers for the main program in Listing 5 are given in Listing 6. The reset handler simply jumps to the *_start* symbol in the main program. The exception handler first checks if the exception that has occurred is an external interrupt or an internal one. In the case of an internal exception, such as an illegal instruction opcode or a trap instruction, the handler simply exits, because it does not handle these cases. For external exceptions, it calls either the interval timer interrupt service routine, for a level 0 interrupt, or the pushbutton key interrupt service routine for level 1. These routines are shown in Listings 7 and 8, respectively.

3.5 Using Interrupts with C Language Code

An example of C language code for the DE0-CV Computer that uses interrupts is shown in Listing 9. This code performs exactly the same operations as the code described in Listing 5.

To enable interrupts the code in Listing 9 uses *macros* that provide access to the Nios II status and control registers. A collection of such macros, which can be used in any C program, are provided in Listing 10.

The reset and exception handlers for the main program in Listing 9 are given in Listing 11. The function called *the_reset* provides a simple reset mechanism by performing a branch to the main program. The function named *the_exception* represents a general exception handler that can be used with any C program. It includes assembly language code to check if the exception is caused by an external interrupt, and, if so, calls a C language routine

named *interrupt_handler*. This routine can then perform whatever action is needed for the specific application. In Listing 11, the *interrupt_handler* code first determines which exception has occurred, by using a macro from Listing 10 that reads the content of the Nios II interrupt pending register. The interrupt service routine that is invoked for the interval timer is shown in 12, and the interrupt service routine for the pushbutton switches appears in Listing 13.

The source code files shown in Listing 5 to Listing 13 are distributed as part of the Intel® FPGA Monitor Program. The files can be found under the heading *sample programs*, and are identified by the name *Interrupt Example*.

4 Media Components

This section describes the video-out and PS/2 ports.

4.1 Video-out Port

The DE0-CV Computer includes a video-out port connected to the on-board VGA controller that can be connected to a standard VGA monitor. The video-out port support a screen resolution of 640×480 . The image that is displayed by the video-out port is derived from two sources: a *pixel* buffer, and a *character* buffer.

4.1.1 Pixel Buffer

The pixel buffer for the video-out port holds the data (color) for each pixel that will be displayed. As illustrated in Figure 13, the pixel buffer provides an image resolution of 320×240 pixels, with the coordinate 0,0 being at the top-left corner of the image. Since the video-out port supports the screen resolution of 640×480 , each of the pixel values in the pixel buffer is replicated in both the *x* and *y* dimensions when it is being displayed on the screen.


Figure 13. Pixel buffer coordinates.

Figure 14a shows that each pixel color is represented as a 16-bit halfword, with five bits for the blue and red components, and six bits for green. As depicted in part b of Figure 14, pixels are addressed in the pixel buffer by using the combination of a *base* address and an *x,y* offset. In the DE0-CV Computer the default address of the pixel buffer is 0x08000000, which corresponds to the starting address of the FPGA on-chip memory. Using this scheme, the pixel at location 0,0 has the address 0x08000000, the pixel 1,0 has the address $base + (00000000\ 00000000\ 1\ 0)_2 = 0x08000002$, the pixel 0,1 has the address $base + (00000001\ 00000000\ 0\ 0)_2 = 0x08000400$, and the pixel at location 319,239 has the address $base + (11101111\ 10011111\ 1\ 0)_2 = 0x0803BE7E$.


(a) Pixel values


(b) Pixel address

Figure 14. Pixel values and addresses.

You can create an image by writing color values into the pixel addresses as described above. A dedicated *pixel buffer controller* continuously reads this pixel data from sequential addresses in the corresponding memory for display on the screen. You can modify the pixel data at any time, simply by writing to the pixel addresses. Thus, an image can be changed even when it is in the process of being displayed. However, it is also possible to avoid making changes to the pixel buffer while it is being displayed, by using the concept of *double-buffering*. In this scheme, two pixel buffers are involved, called the *front* and *back* buffers, described below.

4.1.2 RGB Resampling

The DE0-CV Computer contains an RGB Resampler for converting video streams between RGB color formats. Reading from the 32-bit *Status* register at address 0xFF203010 provides information about alpha/no alpha, color/grayscale, and mode for the incoming and outgoing formats. The incoming format for the DE0-CV Computer video stream is 0x14, which corresponds to no alpha, color, 16-bit RGB (5-bit Red, 6-bit Green, 5-bit Blue). For more information, the reader should refer to the video module's online documentation, *Video IP Cores for Intel DE-Series Boards*, which is available from Intel's FPGA University Program web site.

4.1.3 Double Buffering

As mentioned above, a pixel buffer controller reads data out of the pixel buffer so that it can be displayed on the screen. This pixel buffer controller includes a programming interface in the form of a set of registers, as illustrated in Table 2. The register at address 0xFF203020 is called the *Buffer* register, and the register at address 0xFF203024 is the *Backbuffer* register. Each of these registers stores the starting address of a pixel buffer. The Buffer register holds the address of the pixel buffer that is displayed on the screen. As mentioned above, in the default configuration of the DE0-CV Computer this Buffer register is set to the address 0x08000000, which points to the start of the

FPGA on-chip memory. The default value of the Backbuffer register is also 0x08000000, which means that there is only one pixel buffer. But software can modify the address stored in the Backbuffer register, thereby creating a second pixel buffer. The pixel buffer can be located in the SDRAM memory in the DE0-CV Computer, which has the base address 0x00000000. Note that the pixel buffer cannot be located in the DDR3 memory in the DE0-CV Computer, because the pixel buffer controller is not connected to the DDR3 memory. An image can be drawn into the second buffer by writing to its pixel addresses. This image is not displayed on the screen until a pixel buffer *swap* is performed, as explained below.

A pixel buffer swap is caused by writing the value 1 to the Buffer register. This write operation does not directly modify the content of the Buffer register, but instead causes the contents of the Buffer and Backbuffer registers to be swapped. The swap operation does not happen right away; it occurs at the end of a screen-drawing cycle, after the last pixel in the bottom-right corner has been displayed. This time instance is referred to as the *vertical synchronization* time, and occurs every 1/60 seconds. Software can poll the value of the S bit in the Status register, at address 0xFF20302C, to see when the vertical synchronization has happened. Writing the value 1 into the Buffer register causes S to be set to 1. Then, when the swap of the Buffer and Backbuffer registers has been completed S is reset back to 0.

Address	Register Name	R/W	Bit Description								
			31...24	23...16	15...12	11...8	7...6	5...3	2	1	0
0xFF203020	Buffer	R	Buffer's start address								
0xFF203024	BackBuffer	R/W	Back buffer's start address								
0xFF203028	Resolution	R	Y		X						
0xFF20302C	Status	R	m	n	(1)	BS	SB	(1)	EN	A	S
	Control	W	(1)							EN	(1)

Notes:

(1) Reserved. Read values are undefined. Write zero.

Table 2. Pixel Buffer Controller


In a typical application the pixel buffer controller is used as follows. While the image contained in the pixel buffer that is pointed to by the Buffer register is being displayed, a new image is drawn into the pixel buffer pointed to by the Backbuffer register. When this new image is ready to be displayed, a pixel buffer swap is performed. Then, the pixel buffer that is now pointed to by the Backbuffer register, which was already displayed, is cleared and the next new image is drawn. In this way, the next image to be displayed is always drawn in the “back” pixel buffer, and the two pixel buffer pointers are swapped when the new image is ready to be displayed. Each time a swap is performed software has to synchronize with the video-out port by waiting until the S bit in the Status register becomes 0.

As shown in Table 2 the Status register contains additional information other than the S bit. The fields *n* and *m* give the number of address bits used for the X and Y pixel coordinates, respectively. The BS field specifies the number of data bits per symbol minus one. The SB field specifies the number of symbols per beat minus one. The A field allows the selection of two different ways of forming pixel addresses. If configured with A = 0, then the pixel controller expects addresses to contain X and Y fields, as we have used in this section. But if A = 1, then the controller expects addresses to be consecutive values starting from 0 and ending at the total number of pixels–1. The EN field is used to enable or disable the DMA controller. If this bit is set to 0, the DMA controller will be turned off.


In Table 2 the default values of the status register fields in the DE0-CV Computer are used when forming pixel addresses. The defaults are $n = 9$, $m = 8$, and $A = 0$. If the pixel buffer controller is changed to provide different values of these fields, then the way in which pixel addresses are formed has to be modified accordingly. The programming interface also includes a *Resolution* register, shown in Table 2, that contains the X and Y resolution of the pixel buffer(s).

4.1.4 Character Buffer

The character buffer for the video-out port is stored in on-chip memory in the FPGA on the DE0-CV board. As illustrated in Figure 15a, the buffer provides a resolution of 80×60 characters, where each character occupies an 8×8 block of pixels on the screen. Characters are stored in each of the locations shown in Figure 15a using their ASCII codes; when these character codes are displayed on the monitor, the character buffer automatically generates the corresponding pattern of pixels for each character using a built-in font. Part b of Figure 15 shows that characters are addressed in the memory by using the combination of a *base* address, which has the value $0x09000000$, and an x,y offset. Using this scheme, the character at location 0,0 has the address $0x09000000$, the character 1,0 has the address $base + (000000\ 0000001)_2 = 0x09000001$, the character 0,1 has the address $base + (000001\ 0000000)_2 = 0x09000080$, and the character at location 79,59 has the address $base + (111011\ 1001111)_2 = 0x09001DCF$.


(a) Character buffer coordinates


(b) Character buffer addresses

Figure 15. Character buffer coordinates and addresses.

4.1.5 Using the Video-out Port with C code

A fragment of C code that uses the pixel and character buffers is shown in Listing 14. The first **for** loop in the figure draws a rectangle in the pixel buffer using the color *pixel_color*. The rectangle is drawn using the coordinates x_1, y_1 and x_2, y_2 . The second **while** loop in the figure writes a null-terminated character string pointed to by the variable

text_ptr into the character buffer at the coordinates *x*, *y*. The code in Listing 14 is included in the sample program called *Video* that is distributed with the Intel® FPGA Monitor Program.

4.2 PS/2 Port

The DE0-CV Computer includes two PS/2 ports that can be connected to a standard PS/2 keyboard or mouse. The port includes a 256-byte FIFO that stores data received from a PS/2 device. The programming interface for the PS/2 port consists of two registers, as illustrated in Figure 16. The *PS2_Data* register is both readable and writable. When bit 15, *RVALID*, is 1, reading from this register provides the data at the head of the FIFO in the *Data* field, and the number of entries in the FIFO (including this read) in the *RAVAIL* field. When *RVALID* is 1, reading from the *PS2_Data* register decrements this field by 1. Writing to the *PS2_Data* register can be used to send a command in the *Data* field to the PS/2 device.

The *PS2_Control* register can be used to enable interrupts from the PS/2 port by setting the *RE* field to the value 1. When this field is set, then the PS/2 port generates an interrupt when *RAVAIL* > 0. While the interrupt is pending the field *RI* will be set to 1, and it can be cleared by emptying the PS/2 port FIFO. The *CE* field in the *PS2_Control* register is used to indicate that an error occurred when sending a command to a PS/2 device.

Address	31	...	16	15	...	10	9	8	7	...	1	0	
0xFF200100	RAVAIL			RVALID	Unused				Data				PS2_Data
0xFF200104							CE		RI			RE	PS2_Control

Figure 16. PS/2 port registers.

A fragment of C code that uses the PS/2 port is given in Listing 15. This code reads the content of the *Data* register, and saves data when it is available. If the code is used continually in a loop, then it stores the last three bytes of data received from the PS/2 port in the variables *byte1*, *byte2*, and *byte3*. This code is included as part of a sample program called *PS2* that is distributed with the Intel® FPGA Monitor Program.

4.2.1 PS/2 Port Dual

The DE0-CV Computer includes a second PS/2 port that allows both a keyboard and mouse to be used at the same time. To use the dual port a Y-splitter cable must be used and the keyboard and mouse must be connected to the PS/2 connector on the DE0-CV board through this cable. The PS/2 port dual has the same registers as the PS/2 port shown in Listing 15, except that the base address of its *PS2_Data* register is 0xFF200108 and the base address of its *PS2_Control* register is 0xFF20010C.

5 Modifying the DE0-CV Computer

It is possible to modify the DE0-CV Computer by using Intel's Quartus® Prime software and Qsys tool. Tutorials that introduce this software are provided in the University Program section of Intel's web site. To modify the system it is first necessary to make an editable copy of the DE0-CV Computer. The files for this system are installed as part

of the Monitor Program installation. Locate these files, copy them to a working directory, and then use the Quartus Prime and Qsys software to make any desired changes.

Table 3 lists the names of the Qsys IP cores that are used in this system. When the DE0-CV Computer design files are opened in the Quartus Prime software, these cores can be examined using the Qsys System Integration tool. Each core has a number of settings that are selectable in the Qsys System Integration tool, and includes a datasheet that provides detailed documentation.

The steps needed to modify the system are:

1. Install the *University Program IP Cores* from Intel's FPGA University Program web site
2. Copy the design source files for the DE0-CV Computer from the University Program web site. These files can be found in the *Design Examples* section of the web site
3. Open the *DE0-CV_Computer.qpf* project in the Quartus Prime software
4. Open the Qsys System Integration tool in the Quartus Prime software, and modify the system as desired
5. Generate the modified system by using the Qsys System Integration tool
6. It may be necessary to modify the Verilog or VHDL code in the top-level module, *DE0-CV_Computer.v/vhd*, if any I/O peripherals have been added or removed from the system
7. Compile the project in the Quartus Prime software
8. Download the modified system into the DE0-CV board

The DE0-CV Computer includes a Nios II/f processor. When using the Quartus Prime Web Edition, compiling a design with a Nios II/s or Nios II/f processor will produce a time-limited SOF file. As a result, the board must remain connected to the host computer, and the design cannot be set as the default configuration, as discussed in Section 6. Designs using only Nios II/e processors and designs compiled using the Quartus Prime Subscription Edition do not have this restriction.

6 Making the System the Default Configuration

The DE0-CV Computer can be loaded into the nonvolatile FPGA configuration memory on the DE0-CV board, so that it becomes the default system whenever the board is powered on. Instructions for configuring the DE0-CV board in this manner can be found in the tutorial *Introduction to the Quartus Prime Software*, which is available from Intel's FPGA University Program.

I/O Peripheral	Qsys Core
SDRAM	SDRAM Controller
On-chip memory character buffer	Character Buffer for VGA Display
SD Card	SD Card Interface
Red LED parallel port	Parallel Port
7-segment displays parallel port	Parallel Port
Expansion parallel ports	Parallel Port
Slider switch parallel port	Parallel Port
Pushbutton parallel port	Parallel Port
PS/2 port	PS2 Controller
JTAG port	JTAG UART
Interval timer	Interval timer
System ID	System ID Peripheral
Audio/video configuration port	Audio and Video Config
Video port	Pixel Buffer DMA Controller

Table 3. Qsys cores used in the DE0-CV Computer.

7 Memory Layout

Table 4 summarizes the memory map used in the DE0-CV Computer.

Base Address	End Address	I/O Peripheral
0x00000000	0x03FFFFFF	SDRAM
0x08000000	0x0803FFFF	FPGA On-chip Memory
0x09000000	0x09001FFF	FPGA On-chip Memory Character Buffer
0xFF200000	0xFF20000F	Red LEDs
0xFF200020	0xFF20002F	7-segment HEX3–HEX0 Displays
0xFF200030	0xFF20003F	7-segment HEX5–HEX4 Displays
0xFF200040	0xFF20004F	Slider Switches
0xFF200050	0xFF20005F	Pushbutton KEYs
0xFF200060	0xFF20006F	JP1 Expansion
0xFF200070	0xFF20007F	JP2 Expansion
0xFF200100	0xFF200107	PS/2
0xFF200108	0xFF20010F	PS/2 Dual
0xFF201000	0xFF201007	JTAG UART
0xFF202000	0xFF20201F	Interval Timer
0xFF202020	0xFF20202F	Second Interval Timer
0xFF203020	0xFF20302F	Pixel Buffer Control
0xFF203030	0xFF203037	Character Buffer Control

Table 4. Memory layout used in the DE0-CV Computer.

8 Intel® FPGA Monitor Program Integration

As we mentioned earlier, the DE0-CV Computer system, and the sample programs described in this document, are made available as part of the Intel® FPGA Monitor Program. Figures 17 to 20 show a series of windows that are used in the Monitor Program to create a new project. In the first screen, shown in Figure 17, the user specifies a file system folder where the project will be stored, gives the project a name, and specifies the type of processor that is being used. Pressing Next opens the window in Figure 18. Here, the user can select the DE0-CV Computer as a pre-designed system. The Monitor Program then fills in the relevant information in the *System details* box, which includes the appropriate system info and fpga configuration files, and preloader. The first of these files specifies to the Monitor Program information about the components that are available in the DE0-CV Computer, such as the type of processor and memory components, and the address map. The second file is an FPGA programming bitstream for the DE0-CV Computer, which can be downloaded by the Monitor Program into the DE0-CV board. Any system which contains a Hard Processor System (HPS) component must also specify the preloader to be run immediately following the circuit being downloaded. This preloader is used to configure the components within the HPS with the setting required for the specific board.


Figure 17. Specifying the project folder and project name.

Pressing **Next** again opens the window in Figure 19. Here the user selects the type of program that will be used, such as Assembly language, or C. Then, the check box shown in the figure can be used to display the list of sample programs for the DE0-CV Computer that are described in this document. When a sample program is selected in this list, its source files, and other settings, can be copied into the project folder in subsequent screens of the Monitor Program.

Figure 20 gives the final screen that is used to create a new project in the Monitor Program. This screen shows the default addresses of compiler and linker sections that will be used for the assembly language or C program associated with the Monitor Program project. In the figure, the drop-down menu called *Linker Section Presets* has been set to **Exceptions**. With this setting the Monitor Program uses specific compiler and linker sections for the selected processor. For the Nios II processor, these sections are for reset and exceptions code, and another section for the main program, called *.text*. For the A9 processor, it has a section for the exception table, called *.vectors*, and another section for the main program, called *.text*. It also shows the initial value used to set the main stack pointer for C programs, which is the starting address of the *.stack* section.


Figure 18. Specifying the DE0-CV Computer system.


Figure 19. Selecting sample programs.


Figure 20. Setting offsets for .text and .data.

9 Appendix

This section contains all of the source code files mentioned in the document.

9.1 Parallel Ports

```
.include "address_map_nios2.s"

/*****
 * This program demonstrates use of parallel ports
 *
 * It performs the following:
 * 1. displays a rotating pattern on the LEDs
 * 2. if any KEY is pressed, the SW switches are used as the rotating pattern
 *****/

.text # executable code follows
.global _start
_start:

/* initialize base addresses of parallel ports */
 movia r15, SW_BASE # SW slider switch base address
 movia r16, LED_BASE # LED base address
 movia r17, KEY_BASE # pushbutton KEY base address
 movia r18, LED_bits
 ldwio r6, 0(r18) # load pattern for LED lights

DO_DISPLAY:
 ldwio r4, 0(r15) # load slider switches

 ldwio r5, 0(r17) # load pushbuttons
 beq r5, r0, NO_BUTTON
 mov r6, r4 # copy SW switch values onto LEDs
 roli r4, r4, 8 # the SW values are copied into the upper three
 # bytes of the pattern register
 or r6, r6, r4 # needed to make pattern consistent as all
 # 32-bits of a register are rotated
 roli r4, r4, 8 # but only the lowest 8-bits are displayed on
 # LEDs
 or r6, r6, r4
 roli r4, r4, 8
 or r6, r6, r4

WAIT:
 ldwio r5, 0(r17) # load pushbuttons
 bne r5, r0, WAIT # wait for button release

NO_BUTTON:
 stwio r6, 0(r16) # store to LED
 roli r6, r6, 1 # rotate the displayed pattern
```

```
 movia r7, 1500000 # delay counter
DELAY:  subi r7, r7, 1
 bne r7, r0, DELAY

 br DO_DISPLAY

/*****
.data # data follows

LED_bits:
.word 0x0F0F0F0F

.end
```

Listing 1. An example of Nios II assembly language code that uses parallel ports.

```

#include "address_map_nios2.h"
/* This program demonstrates use of parallel ports in the Computer System
 *
 * It performs the following:
 * 1. displays a rotating pattern on the LEDs
 * 2. if a KEY is pressed, uses the SW switches as the pattern
 */
int main(void) {
 /* Declare volatile pointers to I/O registers (volatile means that IO load
 * and store instructions will be used to access these pointer locations,
 * instead of regular memory loads and stores)
 */
 volatile int * LED_ptr = (int *)LED_BASE; // LED address
 volatile int * SW_switch_ptr = (int *)SW_BASE;  // SW slider switch address
 volatile int * KEY_ptr = (int *)KEY_BASE; // pushbutton KEY address

 int LED_bits = 0x0F0F0F0F; // pattern for LED lights
 int SW_value, KEY_value;
 volatile int
 delay_count; // volatile so the C compiler doesn't remove the loop

 while (1) {
 SW_value = *(SW_switch_ptr); // read the SW slider (DIP) switch values

 KEY_value = *(KEY_ptr); // read the pushbutton KEY values
 if (KEY_value != 0) // check if any KEY was pressed
 {
 /* set pattern using SW values */
 LED_bits = SW_value | (SW_value << 8) | (SW_value << 16) |
 (SW_value << 24);
 while (*KEY_ptr)
 ; // wait for pushbutton KEY release
 }
 *(LED_ptr) = LED_bits; // light up the LEDs

 /* rotate the pattern shown on the LEDs */
 if (LED_bits & 0x80000000)
 LED_bits = (LED_bits << 1) | 1;
 else
 LED_bits = LED_bits << 1;

 for (delay_count = 350000; delay_count != 0; --delay_count)
 ; // delay loop
 }
}

```

Listing 2. An example of C code that uses parallel ports.

9.2 JTAG* UART

```
.include "address_map_nios2.s"

/*****
 * This program demonstrates use of the JTAG UART port
 *
 * It performs the following:
 * 1. sends a text string to the JTAG UART
 * 2. reads character data from the JTAG UART
 * 3. echos the character data back to the JTAG UART
 *****/

.text # executable code follows
.global _start
_start:
/* set up stack pointer */
 movia sp, SDRAM_END - 3 # starts from largest memory address

 movia r6, JTAG_UART_BASE # JTAG UART base address

/* print a text string */
 movia r8, TEXT_STRING
LOOP:
 ldb r5, 0(r8)
 beq r5, zero, GET_JTAG # string is null-terminated
 call PUT_JTAG
 addi r8, r8, 1
 br LOOP

/* read and echo characters */
GET_JTAG:
 ldwio r4, 0(r6) # read the JTAG UART data register
 andi r8, r4, 0x8000 # check if there is new data
 beq r8, r0, GET_JTAG # if no data, wait
 andi r5, r4, 0x00ff # the data is in the least significant byte

 call PUT_JTAG # echo character
 br GET_JTAG

/*****
 * Subroutine to send a character to the JTAG UART
 *
 * r5 = character to send
 * r6 = JTAG UART base address
 *****/
.global PUT_JTAG
PUT_JTAG:
/* save any modified registers */
```

Listing 3. An example of assembly language code that uses the JTAG UART (Part a).

```
 subi sp, sp, 4 # reserve space on the stack
 stw r4, 0(sp) # save register

 ldwio r4, 4(r6) # read the JTAG UART control register
 andhi r4, r4, 0xffff # check for write space
 beq r4, r0, END_PUT # if no space, ignore the character
 stwio r5, 0(r6) # send the character

END_PUT:
/* restore registers */
 ldw r4, 0(sp)
 addi sp, sp, 4

 ret

/*****/
.data
```

Listing 3. An example of assembly language code that uses the JTAG UART (Part b).

```

#include "JTAG_UART.h"
#include "address_map_nios2.h"

/*****
 * Subroutine to send a character to the JTAG UART
 *****/
void put_jtag(volatile int * JTAG_UART_ptr, char c)
{
 int control;
 control = *(JTAG_UART_ptr + 1); // read the JTAG_UART control register
 if (control & 0xFFFF0000) // if space, echo character, else ignore
 *(JTAG_UART_ptr) = c;
}

/*****
 * Subroutine to read a character from the JTAG UART
 * Returns \0 if no character, otherwise returns the character
 *****/
char get_jtag(volatile int * JTAG_UART_ptr)
{
 int data;
 data = *(JTAG_UART_ptr); // read the JTAG_UART data register
 if (data & 0x00008000) // check RVALID to see if there is new data
 return ((char)data & 0xFF);
 else
 return ('\0');
}

```

Listing 4. An example of C code that uses the JTAG UART (Part a).

```

#include "JTAG_UART.h"
#include "address_map_nios2.h"

/*****
 * This program demonstrates use of the JTAG UART port
 *
 * It performs the following:
 * 1. sends a text string to the JTAG UART
 * 2. reads character data from the JTAG UART
 * 3. echos the character data back to the JTAG UART
 *****/
int main(void)
{
 /* Declare volatile pointers to I/O registers (volatile means that IO load
 and store instructions will be used to access these pointer locations,
 instead of regular memory loads and stores) */
 volatile int * JTAG_UART_ptr = (int *)JTAG_UART_BASE; // JTAG UART address

 char text_string[] = "\nJTAG UART example code\n> \0";
 char *str, c;

 /* print a text string */
 for (str = text_string; *str != 0; ++str)
 put_jtag(JTAG_UART_ptr, *str);

 /* read and echo characters */
 while (1)
 {
 c = get_jtag(JTAG_UART_ptr);
 if (c != '\0')
 put_jtag(JTAG_UART_ptr, c);
 }
}

```

Listing 4. An example of C code that uses the JTAG UART (Part b).

9.3 Interrupts

```
.include "address_map_nios2.s"
.include "globals.s"

/*****
 * This program demonstrates use of interrupts. It
 * first starts an interval timer with 50 msec timeouts, and then enables
 * Nios II interrupts from the interval timer and pushbutton KEYS
 *
 * The interrupt service routine for the interval timer displays a pattern
 * on the LEDs, and shifts this pattern either left or right:
 * KEY[0]: loads a new pattern from the SW switches
 * KEY[1]: toggles the shift direction the displayed pattern
 *****/

.text # executable code follows
.global _start
_start:
/* set up the stack */
 movia sp, SDRAM_END - 3 # stack starts from largest memory
 # address

 movia r16, TIMER_BASE # interval timer base address
/* set the interval timer period for scrolling the LED lights */
 movia r12, 5000000 # 1/(100 MHz) x (5 x 10^6) = 50 msec
 sthio r12, 8(r16) # store the low half word of counter
 # start value

 srli r12, r12, 16
 sthio r12, 0xC(r16) # high half word of counter start value

/* start interval timer, enable its interrupts */
 movi r15, 0b0111 # START = 1, CONT = 1, ITO = 1
 sthio r15, 4(r16)

/* write to the pushbutton port interrupt mask register */
 movia r15, KEY_BASE # pushbutton key base address
 movi r7, 0b11 # set interrupt mask bits
 stwio r7, 8(r15) # interrupt mask register is (base + 8)

/* enable Nios II processor interrupts */
 movia r7, 0x00000001 # get interrupt mask bit for interval
 # timer
 movia r8, 0x00000002 # get interrupt mask bit for pushbuttons
 or r7, r7, r8
 wrctl ienable, r7 # enable interrupts for the given mask
 # bits

 movi r7, 1
 wrctl status, r7 # turn on Nios II interrupt processing
```

IDLE:

```

 br IDLE # main program simply idles

.data
/*****
 * The global variables used by the interrupt service routines for the interval
 * timer and the pushbutton keys are declared below
 *****/
.global PATTERN
PATTERN:
.word 0x0F0F0F0F # pattern to show on the LED lights
.global SHIFT_DIR
SHIFT_DIR:
.word RIGHT # pattern shifting direction

.end

```

Listing 5. An example of assembly language code that uses interrupts.

```

/*****
 * RESET SECTION
 * Note: "ax" is REQUIRED to designate the section as allocatable and executable.
 * Also, the Debug Client automatically places the ".reset" section at the reset
 * location specified in the CPU settings in SOPC Builder.
 *****/
.section .reset, "ax"

 movia r2, _start
 jmp r2 # branch to main program

/*****
 * EXCEPTIONS SECTION
 * Note: "ax" is REQUIRED to designate the section as allocatable and executable.
 * Also, the Monitor Program automatically places the ".exceptions" section at
 * the exception location specified in the CPU settings in SOPC Builder.
 *****/
.section .exceptions, "ax"
.global EXCEPTION_HANDLER

EXCEPTION_HANDLER:
 subi sp, sp, 16 # make room on the stack
 stw et, 0(sp)

 rdctl et, ctl4
 beq et, r0, SKIP_EA_DEC # interrupt is not external

 subi ea, ea, 4 # must decrement ea by one instruction
 # for external interrupts, so that the
 # interrupted instruction will be run

SKIP_EA_DEC:
 stw ea, 4(sp) # save all used registers on the Stack
 stw ra, 8(sp) # needed if call inst is used
 stw r22, 12(sp)

 rdctl et, ctl4
 bne et, r0, CHECK_LEVEL_0 # interrupt is an external interrupt

NOT_EI:
 # exception must be unimplemented
 # instruction or TRAP instruction. This
 # code does not handle those cases

 br END_ISR

CHECK_LEVEL_0:
 # interval timer is interrupt level 0
 andi r22, et, 0b1
 beq r22, r0, CHECK_LEVEL_1

 call INTERVAL_TIMER_ISR
 br END_ISR

CHECK_LEVEL_1:
 # pushbutton port is interrupt level 1

```

```
 andi r22, et, 0b10
 beq r22, r0, END_ISR # other interrupt levels are not handled in
 # this code

 call PUSHBUTTON_ISR

END_ISR:
 ldw et, 0(sp) # restore all used register to previous
 # values
 ldw ea, 4(sp)
 ldw ra, 8(sp) # needed if call inst is used
 ldw r22, 12(sp)
 addi sp, sp, 16

.end
```

Listing 6. Reset and exception handler assembly language code.

```

.include "address_map_nios2.s"
.include "globals.s"
.extern PATTERN # externally defined variables
.extern SHIFT_DIR

/*****
 * Interval timer - Interrupt Service Routine
 *
 * Shifts a PATTERN being displayed. The shift direction is determined by the
 * external variable SHIFT_DIR.
 *****/
.global INTERVAL_TIMER_ISR
INTERVAL_TIMER_ISR:
 subi sp, sp, 40 # reserve space on the stack
 stw ra, 0(sp)
 stw r4, 4(sp)
 stw r5, 8(sp)
 stw r6, 12(sp)
 stw r8, 16(sp)
 stw r10, 20(sp)
 stw r20, 24(sp)
 stw r21, 28(sp)
 stw r22, 32(sp)
 stw r23, 36(sp)

 movia r10, TIMER_BASE # interval timer base address
 sthio r0, 0(r10) # clear the interrupt

 movia r20, LED_BASE # LED base address
 movia r21, PATTERN # set up a pointer to the display pattern
 movia r22, SHIFT_DIR  # set up a pointer to the shift direction variable

 ldw r6, 0(r21) # load the pattern
 stwio r6, 0(r20) # store to LEDs

CHECK_SHIFT:
 ldw r5, 0(r22) # get shift direction
 movi r8, RIGHT
 bne r5, r8, SHIFT_L

SHIFT_R:
 movi r5, 1 # set r5 to the constant value 1
 ror r6, r6, r5 # rotate the displayed pattern right
 br STORE_PATTERN

SHIFT_L:
 movi r5, 1 # set r5 to the constant value 1
 rol r6, r6, r5 # shift left

STORE_PATTERN:
 stw r6, 0(r21) # store display pattern

```

```
END_INTERVAL_TIMER_ISR:
 ldw ra, 0(sp) # restore registers
 ldw r4, 4(sp)
 ldw r5, 8(sp)
 ldw r6, 12(sp)
 ldw r8, 16(sp)
 ldw r10, 20(sp)
 ldw r20, 24(sp)
 ldw r21, 28(sp)
 ldw r22, 32(sp)
 ldw r23, 36(sp)
 addi sp, sp, 40 # release the reserved space on the stack

.end
```

Listing 7. Interrupt service routine for the interval timer.

```

.include "address_map_nios2.s"
.include "globals.s"
.extern PATTERN # externally defined variables
.extern SHIFT_DIR

/*****
 * Pushbutton - Interrupt Service Routine
 *
 * This routine checks which KEY has been pressed and updates the global
 * variables as required.
 *****/
.global PUSHBUTTON_ISR
PUSHBUTTON_ISR:
 subi sp, sp, 20 # reserve space on the stack
 stw ra, 0(sp)
 stw r10, 4(sp)
 stw r11, 8(sp)
 stw r12, 12(sp)
 stw r13, 16(sp)

 movia r10, KEY_BASE # base address of pushbutton KEY
 # parallel port
 ldwio r11, 0xC(r10) # read edge capture register
 stwio r11, 0xC(r10) # clear the interrupt

CHECK_KEY0:
 andi r13, r11, 0b0001 # check KEY0
 beq r13, zero, CHECK_KEY1

 movia r10, SW_BASE # base address of SW slider
 # switches parallel port
 ldwio r12, 0(r10) # load a new pattern from the SW
 # switches
 movia r10, PATTERN # set up a pointer to the pattern
 # variable
 stw r12, 0(r10) # store the new pattern to the
 # global variable

CHECK_KEY1:
 andi r13, r11, 0b0010 # check KEY1
 beq r13, zero, END_PUSHBUTTON_ISR

 movia r10, SHIFT_DIR # set up a pointer to the shift
 # direction variable
 ldw r12, 0(r10) # load the current shift direction
 xori r12, r12, 1 # toggle the direction
 stw r12, 0(r10) # store the new shift direction

END_PUSHBUTTON_ISR:
 ldw ra, 0(sp) # Restore all used register to
 # previous
 ldw r10, 4(sp)

```

```
ldw r11, 8(sp)
ldw r12, 12(sp)
ldw r13, 16(sp)
addi sp, sp, 20
```

```
.end
```

Listing 8. Interrupt service routine for the pushbutton KEYS.

```

#include "address_map_nios2.h"
#include "globals.h" // defines global values
#include "nios2_ctrl_reg_macros.h"

/* the global variables are written by interrupt service routines; we have to
 * declare
 * these as volatile to avoid the compiler caching their values in registers */
volatile int pattern = 0x0000000F; // pattern for shifting
volatile int shift_dir = LEFT; // direction to shift the pattern
volatile int shift_enable = ENABLE; // enable/disable shifting of the pattern

/*****
 * This program demonstrates use of interrupts. It
 * first starts the interval timer with 50 msec timeouts, and then enables
 * Nios II interrupts from the interval timer and pushbutton KEYS
 *
 * The interrupt service routine for the interval timer displays a pattern on
 * the LED lights, and shifts this pattern either left or right. The shifting
 * direction is reversed when KEY[1] is pressed
 *****/
int main(void) {
 /* Declare volatile pointers to I/O registers (volatile means that IO load
 * and store instructions will be used to access these pointer locations,
 * instead of regular memory loads and stores)
 */
 volatile int * interval_timer_ptr =
 (int *)TIMER_BASE; // interval timer base address
 volatile int * KEY_ptr = (int *)KEY_BASE; // pushbutton KEY address

 /* set the interval timer period for scrolling the LED lights */
 int counter = 2500000; // 1/(50 MHz) x (2500000) = 50 msec
 *(interval_timer_ptr + 0x2) = (counter & 0xFFFF);
 *(interval_timer_ptr + 0x3) = (counter >> 16) & 0xFFFF;

 /* start interval timer, enable its interrupts */
 *(interval_timer_ptr + 1) = 0x7; // STOP = 0, START = 1, CONT = 1, ITO = 1

 *(KEY_ptr + 2) = 0x3; // enable interrupts for all pushbuttons

 /* set interrupt mask bits for levels 0 (interval timer) and level 1
 * (pushbuttons) */
 NIOS2_WRITE_IENABLE(0x3);

 NIOS2_WRITE_STATUS(1); // enable Nios II interrupts

 while (1)
 ; // main program simply idles
}

```

Listing 9. An example of C code that uses interrupts.

```

#ifndef __NIOS2_CTRL_REG_MACROS__
#define __NIOS2_CTRL_REG_MACROS__

/*****
/* Macros for accessing the control registers.
*****/

#define NIOS2_READ_STATUS(dest) \
 do { dest = __builtin_rdctl(0); } while (0)

#define NIOS2_WRITE_STATUS(src) \
 do { __builtin_wrctl(0, src); } while (0)

#define NIOS2_READ_ESTATUS(dest) \
 do { dest = __builtin_rdctl(1); } while (0)

#define NIOS2_READ_BSTATUS(dest) \
 do { dest = __builtin_rdctl(2); } while (0)

#define NIOS2_READ_IENABLE(dest) \
 do { dest = __builtin_rdctl(3); } while (0)

#define NIOS2_WRITE_IENABLE(src) \
 do { __builtin_wrctl(3, src); } while (0)

#define NIOS2_READ_IPENDING(dest) \
 do { dest = __builtin_rdctl(4); } while (0)

#define NIOS2_READ_CPUID(dest) \
 do { dest = __builtin_rdctl(5); } while (0)

#endif

```

Listing 10. Macros for accessing Nios II status and control registers.

```

#include "nios2_ctrl_reg_macros.h"

/* function prototypes */
void main(void);
void interrupt_handler(void);
void interval_timer_ISR(void);
void pushbutton_ISR(void);

/* The assembly language code below handles CPU reset processing */
void the_reset(void) __attribute__((section(".reset")));
void the_reset(void)
/* *****
 * Reset code. By giving the code a section attribute with the name ".reset" we
 * allow the linker program to locate this code at the proper reset vector
 * address. This code just calls the main program.
 * ***** */
{
 asm(".set noat"); /* Instruct the assembler NOT to use reg at (r1) as
 * a temp register for performing optimizations */
 asm(".set nobreak"); /* Suppresses a warning message that says that
 * some debuggers corrupt regs bt (r25) and ba
 * (r30)
 */
 asm("movia r2, main"); // Call the C language main program
 asm("jmp r2");
}

/* The assembly language code below handles CPU exception processing. This
 * code should not be modified; instead, the C language code in the function
 * interrupt_handler() can be modified as needed for a given application.
 */
void the_exception(void) __attribute__((section(".exceptions")));
void the_exception(void)
/* *****
 * Exceptions code. By giving the code a section attribute with the name
 * ".exceptions" we allow the linker program to locate this code at the proper
 * exceptions vector address.
 * This code calls the interrupt handler and later returns from the exception.
 * ***** */
{
 asm("subi sp, sp, 128");
 asm("stw et, 96(sp)");
 asm("rdctl et, ctl4");
 asm("beq et, r0, SKIP_EA_DEC"); // Interrupt is not external
 asm("subi ea, ea, 4"); /* Must decrement ea by one instruction
 * for external interrupts, so that the
 * interrupted instruction will be run */

 asm("SKIP_EA_DEC:");
 asm("stw r1, 4(sp)"); // Save all registers
 asm("stw r2, 8(sp)");
}

```

```

asm("stw r3, 12(sp)");
asm("stw r4, 16(sp)");
asm("stw r5, 20(sp)");
asm("stw r6, 24(sp)");
asm("stw r7, 28(sp)");
asm("stw r8, 32(sp)");
asm("stw r9, 36(sp)");
asm("stw r10, 40(sp)");
asm("stw r11, 44(sp)");
asm("stw r12, 48(sp)");
asm("stw r13, 52(sp)");
asm("stw r14, 56(sp)");
asm("stw r15, 60(sp)");
asm("stw r16, 64(sp)");
asm("stw r17, 68(sp)");
asm("stw r18, 72(sp)");
asm("stw r19, 76(sp)");
asm("stw r20, 80(sp)");
asm("stw r21, 84(sp)");
asm("stw r22, 88(sp)");
asm("stw r23, 92(sp)");
asm("stw r25, 100(sp)"); // r25 = bt (skip r24 = et, because it is saved
 // above)
asm("stw r26, 104(sp)"); // r26 = gp
// skip r27 because it is sp, and there is no point in saving this
asm("stw r28, 112(sp)"); // r28 = fp
asm("stw r29, 116(sp)"); // r29 = ea
asm("stw r30, 120(sp)"); // r30 = ba
asm("stw r31, 124(sp)"); // r31 = ra
asm("addi fp, sp, 128");

asm("call interrupt_handler"); // Call the C language interrupt handler

asm("ldw r1, 4(sp)"); // Restore all registers
asm("ldw r2, 8(sp)");
asm("ldw r3, 12(sp)");
asm("ldw r4, 16(sp)");
asm("ldw r5, 20(sp)");
asm("ldw r6, 24(sp)");
asm("ldw r7, 28(sp)");
asm("ldw r8, 32(sp)");
asm("ldw r9, 36(sp)");
asm("ldw r10, 40(sp)");
asm("ldw r11, 44(sp)");
asm("ldw r12, 48(sp)");
asm("ldw r13, 52(sp)");
asm("ldw r14, 56(sp)");
asm("ldw r15, 60(sp)");
asm("ldw r16, 64(sp)");
asm("ldw r17, 68(sp)");
asm("ldw r18, 72(sp)");

```

```

asm("ldw r19, 76(sp)");
asm("ldw r20, 80(sp)");
asm("ldw r21, 84(sp)");
asm("ldw r22, 88(sp)");
asm("ldw r23, 92(sp)");
asm("ldw r24, 96(sp)");
asm("ldw r25, 100(sp)"); // r25 = bt
asm("ldw r26, 104(sp)"); // r26 = gp
// skip r27 because it is sp, and we did not save this on the stack
asm("ldw r28, 112(sp)"); // r28 = fp
asm("ldw r29, 116(sp)"); // r29 = ea
asm("ldw r30, 120(sp)"); // r30 = ba
asm("ldw r31, 124(sp)"); // r31 = ra

asm("addi sp,  sp, 128");

asm("eret");
}

/*****
 * Interrupt Service Routine
 * Determines what caused the interrupt and calls the appropriate
 * subroutine.
 *
 * ipending - Control register 4 which has the pending external interrupts
 *****/
void interrupt_handler(void) {
 int ipending;
 NIOS2_READ_IPENDING(ipending);
 if (ipending & 0x1) // interval timer is interrupt level 0
 {
 interval_timer_ISR();
 }
 if (ipending & 0x2) // pushbuttons are interrupt level 1
 {
 pushbutton_ISR();
 }
 // else, ignore the interrupt
 return;
}

```

Listing 11. Reset and exception handler C code.

```

#include "address_map_nios2.h"
#include "globals.h" // defines global values

extern volatile int pattern, shift_dir, shift_enable;

/*****
 * Interval timer interrupt service routine
 *
 * Shifts a PATTERN being displayed on the LED lights. The shift direction
 * is determined by the external variable key_dir.
 *****/
void interval_timer_ISR() {
 volatile int * interval_timer_ptr = (int *)TIMER_BASE;
 volatile int * LEDG_ptr = (int *)LED_BASE; // LED address

 *(interval_timer_ptr) = 0; // clear the interrupt

 *(LEDG_ptr) = pattern; // display pattern on LED

 if (shift_enable == DISABLE) // check if shifting is disabled
 return;

 /* rotate the pattern shown on the LEDG lights */
 if (shift_dir == LEFT) // rotate left
 if (pattern & 0x80000000)
 pattern = (pattern << 1) | 1;
 else
 pattern = pattern << 1;
 else // rotate right
 if (pattern & 0x00000001)
 pattern = (pattern >> 1) | 0x80000000;
 else
 pattern = (pattern >> 1) & 0x7FFFFFFF;

 return;
}

```

Listing 12. Interrupt service routine for the interval timer.

```

#include "address_map_nios2.h"
#include "globals.h" // defines global values

extern volatile int pattern, shift_dir, shift_enable;
/*****
 * Pushbutton - Interrupt Service Routine
 *
 * This routine checks which KEY has been pressed and updates the global
 * variables as required.
 *****/
void pushbutton_ISR(void) {
 volatile int * KEY_ptr = (int *)KEY_BASE;
 volatile int * slider_switch_ptr = (int *)SW_BASE;
 int press;

 press = *(KEY_ptr + 3); // read the pushbutton interrupt register
 *(KEY_ptr + 3) = press; // Clear the interrupt

 if (press & 0x1) // KEY0
 pattern = *slider_switch_ptr;

 if (press & 0x2) // KEY1
 shift_dir = shift_dir ^ 1;

 return;
}

```

Listing 13. Interrupt service routine for the pushbutton KEYs.

9.4 Video Out

```
#include "address_map_nios2.h"

/* function prototypes */
void video_text(int, int, char *);
void video_box(int, int, int, int, short);
int  resample_rgb(int, int);
int  get_data_bits(int);

#define STANDARD_X 320
#define STANDARD_Y 240
#define INTEL_BLUE 0x0071C5
/* global variables */
int screen_x;
int screen_y;
int res_offset;
int col_offset;

/*****
 * This program demonstrates use of the video in the computer system.
 * Draws a blue box on the video display, and places a text string inside the
 * box
 *****/
int main(void) {
 volatile int * video_resolution = (int *) (PIXEL_BUF_CTRL_BASE + 0x8);
 screen_x = *video_resolution & 0xFFFF;
 screen_y = (*video_resolution >> 16) & 0xFFFF;

 volatile int * rgb_status = (int *) (RGB_RESAMPLER_BASE);
 int db = get_data_bits(*rgb_status & 0x3F);

 /* check if resolution is smaller than the standard 320 x 240 */
 res_offset = (screen_x == 160) ? 1 : 0;

 /* check if number of data bits is less than the standard 16-bits */
 col_offset = (db == 8) ? 1 : 0;

 /* create a message to be displayed on the video and LCD displays */
 char text_top_row[40] = "Intel FPGA\0";
 char text_bottom_row[40] = "Computer Systems\0";

 /* update color */
 short background_color = resample_rgb(db, INTEL_BLUE);

 video_text(35, 29, text_top_row);
 video_text(32, 30, text_bottom_row);
 video_box(0, 0, STANDARD_X, STANDARD_Y, 0); // clear the screen
 video_box(31 * 4, 28 * 4, 49 * 4 - 1, 32 * 4 - 1, background_color);
}
```

```

/*****
 * Subroutine to send a string of text to the video monitor
 *****/
void video_text(int x, int y, char * text_ptr) {
 int offset;
 volatile char * character_buffer =
 (char *)FPGA_CHAR_BASE; // video character buffer

 /* assume that the text string fits on one line */
 offset = (y << 7) + x;
 while (*(text_ptr)) {
 *(character_buffer + offset) =
 *(text_ptr); // write to the character buffer
 ++text_ptr;
 ++offset;
 }
}

/*****
 * Draw a filled rectangle on the video monitor
 * Takes in points assuming 320x240 resolution and adjusts based on differences
 * in resolution and color bits.
 *****/
void video_box(int x1, int y1, int x2, int y2, short pixel_color) {
 int pixel_buf_ptr = *(int *)PIXEL_BUF_CTRL_BASE;
 int pixel_ptr, row, col;
 int x_factor = 0x1 << (res_offset + col_offset);
 int y_factor = 0x1 << (res_offset);
 x1 = x1 / x_factor;
 x2 = x2 / x_factor;
 y1 = y1 / y_factor;
 y2 = y2 / y_factor;

 /* assume that the box coordinates are valid */
 for (row = y1; row <= y2; row++)
 for (col = x1; col <= x2; ++col) {
 pixel_ptr = pixel_buf_ptr +
 (row << (10 - res_offset - col_offset)) + (col << 1);
 *(short *)pixel_ptr = pixel_color; // set pixel color
 }
}

/*****
 * Resamples 24-bit color to 16-bit or 8-bit color
 *****/
int resample_rgb(int num_bits, int color) {
 if (num_bits == 8) {
 color = (((color >> 16) & 0x000000E0) | ((color >> 11) & 0x0000001C) |
 ((color >> 6) & 0x00000003));
 color = (color << 8) | color;
 } else if (num_bits == 16) {

```

```

 color = (((color >> 8) & 0x0000F800) | ((color >> 5) & 0x000007E0) |
 ((color >> 3) & 0x0000001F));
 }
 return color;
}

/*****
 * Finds the number of data bits from the mode
 *****/
int get_data_bits(int mode) {
 switch (mode) {
 case 0x0:
 return 1;
 case 0x7:
 return 8;
 case 0x11:
 return 8;
 case 0x12:
 return 9;
 case 0x14:
 return 16;
 case 0x17:
 return 24;
 case 0x19:
 return 30;
 case 0x31:
 return 8;
 case 0x32:
 return 12;
 case 0x33:
 return 16;
 case 0x37:
 return 32;
 case 0x39:
 return 40;
 }
}

```

Listing 14. An example of code that uses the video-out port.

9.5 PS/2

```

#include "address_map_nios2.h"

/* function prototypes */
void HEX_PS2(char, char, char);

/*****
 * This program demonstrates use of the PS/2 port by displaying the last three
 * bytes of data received from the PS/2 port on the HEX displays.
 *****/
int main(void) {
 /* Declare volatile pointers to I/O registers (volatile means that IO load
 and store instructions will be used to access these pointer locations,
 instead of regular memory loads and stores) */
 volatile int * PS2_ptr = (int *)PS2_BASE;

 int PS2_data, RVALID;
 char byte1 = 0, byte2 = 0, byte3 = 0;

 // PS/2 mouse needs to be reset (must be already plugged in)
 *(PS2_ptr) = 0xFF; // reset

 while (1) {
 PS2_data = *(PS2_ptr); // read the Data register in the PS/2 port
 RVALID = PS2_data & 0x8000; // extract the RVALID field
 if (RVALID) {
 /* shift the next data byte into the display */
 byte1 = byte2;
 byte2 = byte3;
 byte3 = PS2_data & 0xFF;
 HEX_PS2(byte1, byte2, byte3);

 if ((byte2 == (char)0xAA) && (byte3 == (char)0x00))
 // mouse inserted; initialize sending of data
 *(PS2_ptr) = 0xF4;
 }
 }
}

/*****
 * Subroutine to show a string of HEX data on the HEX displays
 *****/
void HEX_PS2(char b1, char b2, char b3) {
 volatile int * HEX3_HEX0_ptr = (int *)HEX3_HEX0_BASE;
 volatile int * HEX5_HEX4_ptr = (int *)HEX5_HEX4_BASE;

 /* SEVEN_SEGMENT_DECODE_TABLE gives the on/off settings for all segments in
 * a single 7-seg display in the DE1-SoC Computer, for the hex digits 0 - F
 */
 unsigned char seven_seg_decode_table[] = {

```

```

 0x3F, 0x06, 0x5B, 0x4F, 0x66, 0x6D, 0x7D, 0x07,
 0x7F, 0x67, 0x77, 0x7C, 0x39, 0x5E, 0x79, 0x71});
unsigned char hex_segs[] = {0, 0, 0, 0, 0, 0, 0, 0};
unsigned int  shift_buffer, nibble;
unsigned char code;
int i;

shift_buffer = (b1 << 16) | (b2 << 8) | b3;
for (i = 0; i < 6; ++i) {
 nibble = shift_buffer & 0x0000000F; // character is in rightmost nibble
 code = seven_seg_decode_table[nibble];
 hex_segs[i] = code;
 shift_buffer = shift_buffer >> 4;
}
/* drive the hex displays */
*(HEX3_HEX0_ptr) = *(int *) (hex_segs);
*(HEX5_HEX4_ptr) = *(int *) (hex_segs + 4);
}

```

Listing 15. An example of code that uses the PS/2 port.

9.6 Floating Point

```

/*****
 * This program demonstrates use of floating-point numbers
 *
 * It performs the following:
 * 1. reads two FP numbers from the Terminal window
 * 2. performs +, -, *, and / on the numbers
 * 3. prints the results on the Terminal window
 * Note: Please enable "Echo input" in the terminal window
 *****/
#include <stdio.h>

int flush()
{
 while (getchar() != '\n')
 ;
 return 1;
}

int main(void)
{
 float x, y, add, sub, mult, div;

 while (1)
 {
 printf("Enter FP values X: ");

 while ((scanf("%f", &x) != 1) && flush())
 ; // get valid floating point value and flush the invalid input
 printf("%f\n", x); // echo the typed data to the Terminal window

 printf("Enter FP values Y: ");

 while ((scanf("%f", &y) != 1) && flush())
 ; // get valid floating point value and flush the invalid input
 printf("%f\n", y); // echo the typed data to the Terminal window

 add = x + y;
 sub = x - y;
 mult = x * y;
 div = x / y;
 printf("X + Y = %f\n", add);
 printf("X - Y = %f\n", sub);
 printf("X * Y = %f\n", mult);
 printf("X / Y = %f\n", div);
 }
}

```

Listing 16. An example of code that uses floating-point variables.

Copyright © Intel Corporation. All rights reserved. Intel, the Intel logo, Altera, Arria, Avalon, Cyclone, Enpirion, MAX, Nios, Quartus and Stratix words and logos are trademarks of Intel Corporation or its subsidiaries in the U.S. and/or other countries. Intel warrants performance of its FPGA and semiconductor products to current specifications in accordance with Intel's standard warranty, but reserves the right to make changes to any products and services at any time without notice. Intel assumes no responsibility or liability arising out of the application or use of any information, product, or service described herein except as expressly agreed to in writing by Intel. Intel customers are advised to obtain the latest version of device specifications before relying on any published information and before placing orders for products or services.

*Other names and brands may be claimed as the property of others.