

Basic Computer System for the Altera DE2 Board

For Quartus II 8

1 Introduction

This document describes a simple computer system that can be implemented on the Altera DE2 development and education board. This system, called the *DE2 Basic Computer*, is intended to be used as a platform for introductory experiments in computer organization and embedded systems. To support these beginning experiments, the system contains only a few components: a processor, memory, 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 Altera's web site.

2 DE2 Basic Computer Contents

A block diagram of the DE2 Basic Computer is shown in Figure 1. Its main components include the Altera Nios II processor, memory for program and data storage, parallel ports connected to switches and lights, a timer module, and a serial port. As shown in the figure, the processor and its interfaces to I/O devices are implemented inside the Cyclone® II FPGA chip on the DE2 board. Each of the components shown in Figure 1 is described below.

2.1 Nios II Processor

The Altera Nios® II processor is a 32-bit CPU that can be instantiated in an Altera FPGA chip. Three versions of the Nios II processor are available, designated economy (/e), standard (/s), and fast (/f). The DE2 Basic Computer includes the Nios II/s version, which has an appropriate feature set for use in introductory experiments.

An overview of the Nios II processor can be found in the document *Introduction to the Altera Nios II Processor*, which is provided in the University Program section of Altera's web site. An easy way to begin working with the DE2 Basic Computer and the Nios II processor is to make use of a utility called the *Altera Monitor Program*. This utility provides an easy way to assemble and compile Nios II programs on the DE2 Basic Computer that are written in either assembly language or the C programming language. The Monitor Program, which can be downloaded from Altera's web site, is an application program that runs on the host computer connected to the DE2 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 DE2 board, and similar operations. The Monitor Program includes the DE2 Basic Computer as a predesigned system that can be downloaded onto the DE2 board, as well as several sample programs in assembly language and C that show how to use various peripheral devices in the DE2 Basic Computer. Some images that show how the DE2 Basic Computer is integrated with the Monitor Program are described in section 7. An overview of the Monitor Program is available in the document *Altera Monitor Program Tutorial*, which is provided in Altera's University Program web site.

Figure 1. Block diagram of the DE2 Basic Computer.

As indicated in Figure 1, the Nios II processor can be reset by pressing *KEY₀* on the DE2 board. The address of the reset vector is given in section 3. All of the I/O peripherals in the DE2 Basic 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 DE2 Basic Computer has three types of memory components: SDRAM, SRAM, and on-chip memory inside the FPGA chip. Each type of memory is described below.

2.2.1 SDRAM

An SDRAM Controller provides a 32-bit interface to the synchronous dynamic RAM (SDRAM) chip on the DE2 board. This SDRAM chip is organized as 1M x 16 bits x 4 banks, but is accessible by the Nios II processor using word (32-bit), halfword (16-bit), or byte operations. The SDRAM memory is mapped to the address space 0x00000000 to 0x007FFFFFFF.

2.2.2 SRAM

An SRAM Controller provides a 32-bit interface to the static RAM (SRAM) chip on the DE2 board. This SRAM chip is organized as 256K x 16 bits, but is accessible by the Nios II processor using word (32-bit), halfword (16-bit), or byte operations. The SRAM memory is mapped to the address space 0x08000000 to 0x0807FFFF.

2.2.3 On-Chip Memory

The DE2 Basic Computer includes an 8-Kbyte memory that is implemented in the Cyclone II FPGA chip. This memory is organized as 2K x 32 bits, and can be accessed using either word, halfword, or byte operations. The memory spans addresses in the range 0x09000000 to 0x09001FFF.

2.3 Parallel Ports

The DE2 Basic Computer includes several parallel ports 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.

Figure 2. Parallel port registers in the DE2 Basic Computer.

Some of the parallel ports in the DE2 Basic 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 and Green LED Parallel Ports

The red lights *LEDR*₁₇₋₀ and green lights *LEDG*₈₋₀ on the DE2 board are each driven by an output parallel port, as illustrated in Figure 3. The port connected to *LEDR* contains an 18-bit write-only *Data* register, which has the address 0x10000000. The port for *LEDG* has a nine-bit *Data* register that is mapped to address 0x10000010. These two registers can be written using word accesses, and the upper bits not used in the registers are ignored.

Figure 3. Output parallel ports for *LEDR* and *LEDG*.

2.3.2 7-Segment Displays Parallel Port

There are two parallel ports connected to the 7-segment displays on the DE2 board, each of which comprises a 32-bit write-only *Data* register. As indicated in Figure 4, the register at address 0x10000020 drives digits *HEX3* to *HEX0*, and the register at address 0x10000030 drives digits *HEX7* to *HEX4*. Data can be written into these two registers 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 DE2 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_{17-0} slider switches on the DE2 board are connected to an input parallel port. As illustrated in Figure 5, this port comprises an 18-bit read-only *Data* register, which is mapped to address 0x10000040.

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

2.3.4 Pushbutton Parallel Port

The parallel port connected to the KEY_{3-1} pushbutton switches on the DE2 board comprises three 3-bit registers, as shown in Figure 6. These registers have base addresses 0x10000050 to 0x1000005C and can be accessed using word operations. The read-only *Data* register provides the values of the switches KEY_3 , KEY_2 and KEY_1 . Bit 0 of the *Data* register is not used, because, as discussed in section 2.1, the corresponding switch KEY_0 is reserved for use as a reset mechanism for the DE2 Basic Computer. The other two registers shown in Figure 6, at addresses 0x10000058 and 0x1000005C, are discussed in section 3.

Figure 6. Registers used in the pushbutton parallel port.

2.3.5 Expansion Parallel Ports

The DE2 Basic Computer includes two bidirectional parallel ports that are connected to the $JP1$ and $JP2$ expansion headers on the DE2 board. Each of these parallel ports includes the four 32-bit registers that were described previously for Figure 2. The base addresses of the ports connected to $JP1$ and $JP2$ are 0x10000060 and 0x10000070, respectively. Figure 7 gives a diagram of the $JP1$ and $JP2$ expansion connectors on the DE2 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 for *JP1* is assigned to the pin at the top left corner of the connector, bit D_1 is assigned to the right of this, and so on. Note that some of the pins on *JP1* and *JP2* 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.

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

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

The DE2 Basic 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 Figures 8 and 9. 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 red LEDs, and the pushbutton keys on the green LEDs. It also displays a rotating pattern on 7-segment displays *HEX3 ... HEX0* and *HEX7 ... HEX4*. This pattern is shifted to the right by using a Nios II *rotate* instruction, and a delay loop is used to make the shifting slow enough to observe. The pattern on the HEX displays can be changed to the values of the SW switches by pressing any of pushbuttons *KEY₃*, *KEY₂*, or *KEY₁* (recall from section 2.1 that *KEY₀* causes a reset of the DE2 Basic Computer). When a pushbutton key is pressed, the program waits in a loop until the key is released.

The source code files shown in Figures 8 and 9 are distributed as part of the Altera Monitor Program. The files can be found under the heading *sample programs*, and are identified by the name *Getting Started*.

```

/*****
* This program demonstrates the use of parallel ports in the DE2 Basic Computer:
* 1. displays the SW switch values on the red LEDR
* 2. displays the KEY[3..1] pushbutton values on the green LEDG
* 3. displays a rotating pattern on the HEX displays
* 4. if KEY[3..1] is pressed, uses the SW switches as the pattern
*****/
.text /* executable code follows */
.global _start
_start:
 /* initialize base addresses of parallel ports */
 movia r15, 0x10000040 /* SW slider switch base address */
 movia r16, 0x10000000 /* red LED base address */
 movia r17, 0x10000050 /* pushbutton KEY base address */
 movia r18, 0x10000010 /* green LED base address */
 movia r20, 0x10000020 /* HEX3_HEX0 base address */
 movia r21, 0x10000030 /* HEX7_HEX4 base address */
 movia r19, HEX_bits
 ldwio r6, 0(r19) /* load pattern for HEX displays */

DO_DISPLAY:
 ldwio r4, 0(r15) /* load input from slider switches */
 stwio r4, 0(r16) /* write to red LEDs */
 ldwio r5, 0(r17) /* load input from pushbuttons */
 stwio r5, 0(r18) /* write to green LEDs */
 beq r5, r0, NO_BUTTON
 mov r6, r4 /* copy SW switch values onto HEX displays */

WAIT:
 ldwio r5, 0(r17) /* load input from pushbuttons */
 bne r5, r0, WAIT /* wait for button release */

NO_BUTTON:
 stwio r6, 0(r20) /* store to HEX3 ... HEX0 */
 stwio r6, 0(r21) /* store to HEX7 ... HEX4 */
 roli r6, r6, 1 /* rotate the displayed pattern */
 movia r7, 500000 /* delay counter */

DELAY:
 subi r7, r7, 1
 bne r7, r0, DELAY
 br DO_DISPLAY

.data /* data follows */
HEX_bits:
 .word 0x0000000F
.end

```

Figure 8. An example of Nios II assembly language code that uses parallel ports.

```

/*****
* This program demonstrates the use of parallel ports in the DE2 Basic Computer:
* 1. displays the SW switch values on the red LEDR
* 2. displays the KEY[3..1] pushbutton values on the green LEDG
* 3. displays a rotating pattern on the HEX displays
* 4. if KEY[3..1] 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 (e.g., ldwio, stwio) will be used to access these pointer locations) */
 volatile int * red_LED_ptr = (int *) 0x10000000; // red LED address
 volatile int * green_LED_ptr = (int *) 0x10000010; // green LED address
 volatile int * HEX3_HEX0_ptr = (int *) 0x10000020; // HEX3_HEX0 address
 volatile int * HEX7_HEX4_ptr = (int *) 0x10000030; // HEX7_HEX4 address
 volatile int * SW_switch_ptr = (int *) 0x10000040; // SW slider switch address
 volatile int * KEY_ptr = (int *) 0x10000050; // pushbutton KEY address

 int HEX_bits = 0x0000000F; // pattern for HEX displays
 int SW_value, KEY_value, delay_count;

 while(1)
 {
 SW_value = *(SW_switch_ptr); // read the SW slider switch values
 *(red_LED_ptr) = SW_value; // light up the red LEDs
 KEY_value = *(KEY_ptr); // read the pushbutton KEY values
 *(green_LED_ptr) = KEY_value; // light up the green LEDs
 if (KEY_value != 0) // check if any KEY was pressed
 {
 HEX_bits = SW_value; // set pattern using SW values
 while (*KEY_ptr); // wait for pushbutton KEY release
 }
 *(HEX3_HEX0_ptr) = HEX_bits; // display pattern on HEX3 ... HEX0
 *(HEX7_HEX4_ptr) = HEX_bits; // display pattern on HEX7 ... HEX4

 if (HEX_bits & 0x80000000) /* rotate the pattern shown on the HEX displays */
 HEX_bits = (HEX_bits << 1) | 1;
 else
 HEX_bits = HEX_bits << 1;

 for (delay_count = 500000; delay_count != 0; --delay_count); // delay loop
 } // end while
}

```

Figure 9. An example of C code that uses parallel ports.

2.4 JTAG Port

The JTAG port implements a communication link between the DE2 board and its host computer. This link is automatically used by the Quartus II software to transfer FPGA programming files into the DE2 board, and by the Altera Monitor Program. 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 Altera Monitor Program is used on the host computer, then this character data is sent and received through its *Terminal Window*. The Nios II programming interface of the JTAG UART consists of two 32-bit registers, as shown in Figure 10. The register mapped to address 0x10001000 is called the *Data* register and the register mapped to address 0x10001004 is called the *Control* register.

Address	31	...	16	15	14	...	11	10	9	8	7	...	1	0	
0x10001000	RAVAIL			RVALID	Unused				DATA						Data register
0x10001004	WSPACE			Unused				AC	WI	RI			WE	RE	Control register

Figure 10. JTAG UART registers.

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 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 10. 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

Figures 11 and 12 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 Altera 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 Figures 11 and 12 are made available as part of the Altera Monitor Program. The files can be found under the heading *sample programs*, and are identified by the name *JTAG UART*.

```

/*****
* This program demonstrates use of the JTAG UART port in the DE2 Basic Computer
*
* 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, 0x007FFFFC /* stack starts from highest memory address in SDRAM */

 movia r6, 0x10001000 /* 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
.end

```

Figure 11. An example of assembly language code that uses the JTAG UART (Part a).

```

/*****
* 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 */
 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 /* data follows */
TEXT_STRING:
 .asciz "\nJTAG UART example code\n> "

 .end

```

Figure 11. An example of assembly language code that uses the JTAG UART (Part b).

```

void put_jtag(volatile int *, char); // function prototype

/*****
* This program demonstrates use of the JTAG UART port in the DE2 Basic Computer
*
* 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 (e.g., ldwio, stwio) will be used to access these pointer locations) */
 volatile int * JTAG_UART_ptr = (int *) 0x10001000; // JTAG UART address
 int data, i;
 char text_string[] = "\nJTAG UART example code\n> \0";

 for (i = 0; text_string[i] != 0; ++i) // print a text string
 put_jtag (JTAG_UART_ptr, text_string[i]);

 /* read and echo characters */
 while(1)
 {
 data = *(JTAG_UART_ptr); // read the JTAG_UART Data register
 if (data & 0x00008000) // check RVALID to see if there is new data
 {
 data = data & 0x000000FF; // the data is in the least significant byte
 /* echo the character */
 put_jtag (JTAG_UART_ptr, (char) data & 0xFF );
 }
 }
}

/*****
* 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, then echo character, else ignore
 *(JTAG_UART_ptr) = c;
}

```

Figure 12. An example of C code that uses the JTAG UART.

2.5 Serial Port

The serial port in the DE2 Basic Computer implements a UART that is connected to an RS232 chip on the DE2 board. This UART is configured for 8-bit data, one stop bit, odd parity, and operates at a baud rate of 115,200. The serial port’s programming interface consists of two 32-bit registers, as illustrated in Figure 13. The register at address 0x10001010 is referred to as the *Data* register, and the register at address 0x10001014 is called the *Control* register.

Address	31	...	16	15	...	10	9	8	7	...	1	0	
0x10001010	RAVAIL			Unused			PE		DATA				Data register
0x10001014	WSPACE			Unused			WI	RI		WE	RE		Control register

Figure 13. Serial port UART registers.

When character data is received from the RS 232 chip it is stored in a 256-character FIFO in the UART. As illustrated in Figure 13, the number of characters *RAVAIL* currently stored in this FIFO is provided in bits 31–16 of the *Data* register. If the receive FIFO overflows, then additional data is lost. The character at the head of the FIFO can be accessed by reading bits 7–0 of the *Data* register. Bit 9 indicates whether or not the data has a parity error. Performing a halfword read operation on bits 31–16 of the *Data* register does not affect the value of *RAVAIL*, but if *RAVAIL* is greater than 1, then reading bits 15–0 decrements *RAVAIL* by one.

The UART also includes a 256-character FIFO that stores data waiting to be sent to the RS 232 chip. Character data is loaded into this register by performing a write to bits 7–0 of the *Data* register. 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, as indicated in Figure 13. If the transmit FIFO is full, then any additional characters written to the *Data* register will be lost.

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

2.6 Interval Timer

The DE2 Basic Computer includes a timer that can be used to measure various time intervals. The interval timer is loaded with a preset value, and then counts down to zero using the 50-MHz clock signal provided on the DE2 board. The programming interface for the timer includes six 16-bit registers, as illustrated in Figure 14. The 16-bit register at address 0x10002000 provides status information about the timer, and the register at address 0x10002004 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.

Address	31	...	17	16	15	...	3	2	1	0		
0x10002000	Not present (interval timer has 16-bit registers)					Unused			RUN	TO	Status register	
0x10002004						Unused		STOP	START	CONT	ITO	Control register
0x10002008						Counter start value (low)						
0x1000200C						Counter start value (high)						
0x10002010						Counter snapshot (low)						
0x10002014						Counter snapshot (high)						

Figure 14. Interval timer registers.

- *ITO* is used for generating Nios II interrupts, which are discussed in section 3.
- *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*) can be used to commence/suspend the operation of the timer by writing a 1 into the respective bit.

The two 16-bit registers at addresses 0x10002008 and 0x1000200C allow the period of the timer to be changed by setting the starting count value. The default setting provided in the DE2 Basic Computer gives a timer period of 125 msec. To achieve this period, the starting value of the count is $50 \text{ MHz} \times 125 \text{ msec} = 6.25 \times 10^6$. It is possible to capture a snapshot of the counter value at any time by performing a write to address 0x10002010. This write operation causes the current 32-bit counter value to be stored into the two 16-bit timer registers at addresses 0x10002010 and 0x10002014. These registers can then be read to obtain the count value.

2.7 System ID

The system ID module provides a unique value that identifies the DE2 Basic Computer system. The host computer connected to the DE2 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 DE2 Basic Computer has been properly downloaded onto the DE2 board. This process allows debugging tools on the host computer, such as the Altera Monitor Program, to verify that the DE2 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 DE2 Basic 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 DE2 Basic Computer.

I/O Peripheral	IRQ #
Interval timer	0
Pushbutton switch parallel port	1
JTAG port	8
Serial port	10
JP1 Expansion parallel port	11
JP2 Expansion parallel port	12

Table 1. Hardware IRQ interrupt assignment for the DE2 Basic Computer.

3.1 Interrupts from Parallel Ports

Parallel port registers in the DE2 Basic Computer were illustrated in Figure 2, which is reproduced as Figure 15. 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 Nios II 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 Nios II interrupts.

Figure 15. Registers used for interrupts from the parallel ports.

3.1.1 Interrupts from the Pushbutton Switches

Figure 6, reproduced as Figure 16, shows the registers associated with the pushbutton parallel port. The *Interrupt-mask* register allows processor 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. The Nios II processor can read this register to determine which key has been pressed, in addition to receiving an interrupt request if the corresponding bit in the interrupt mask register is set to 1. Writing any value to the *Edgecapture* register deasserts the Nios II interrupt request and sets all bits of the *Edgecapture* register to zero.

Address	31	30	...	4	3	2	1	0	
0x10000050	Unused				KEY ₃₋₁				Data register
Unused	Unused								
0x10000058	Unused				Mask bits				Interruptmask register
0x1000005C	Unused				Edge bits				Edgecapture register

Figure 16. Registers used for interrupts from the pushbutton parallel port.

3.2 Interrupts from the JTAG UART

Figure 10, reproduced as Figure 17, 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 17 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	
0x10001000	RAVAIL		RVALID		Unused				DATA				Data register		
0x10001004	WSPACE		Unused				AC	WI	RI			WE	RE	Control register	

Figure 17. Interrupt bits in the JTAG UART registers.

3.3 Interrupts from the Serial Port UART

We introduced the *Data* and *Control* registers associated with the serial port UART in Figure 13, in section 2.5. The *RE* and *WE* bits in the *Control* register in Figure 13 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 31. 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 UART.

3.4 Interrupts from the Interval Timer

Figure 14, in section 2.6, shows six registers that are associated with the interval timer. As we said in section 2.6, the bit b_0 (TO) 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 bit b_{16} (ITO). Setting the bit ITO to 1 allows an interrupt request to be generated whenever TO becomes 1. After an interrupt occurs, it can be cleared by writing any value to the register that contains the bit TO .

3.5 Using Interrupts with Assembly Language Code

An example of assembly language code for the DE2 Basic Computer that uses interrupts is shown in Figure 18. When this code is executed on the DE2 board it displays a rotating pattern on the HEX 7-segment displays. The pattern rotates to the right if pushbutton KEY_1 is pressed, and to the left if KEY_2 is pressed. Pressing KEY_3 causes the pattern to be set using the SW switch values. Two types of interrupts are used in the code. The HEX displays 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 at which the HEX displays are rotated is set in the main program, by using a counter value in the interval timer that causes an interrupt to occur every 33 msec.

```
.equ KEY1, 0
.equ KEY2, 1
/*****
* This program demonstrates use of interrupts in the DE2 Basic Computer. It first starts the
* interval timer with 33 msec timeouts, and then enables interrupts from the interval timer
* and pushbutton KEYs
*
* The interrupt service routine for the interval timer displays a pattern on the HEX displays, and
* shifts this pattern either left or right. The shifting direction is set in the pushbutton
* interrupt service routine, as follows:
* KEY[1]: shifts the displayed pattern to the right
* KEY[2]: shifts the displayed pattern to the left
* KEY[3]: changes the pattern using the settings on the SW switches
*****/
.text /* executable code follows */
.global _start
_start:
/* set up stack pointer */
movia sp, 0x007FFFFC /* stack starts from highest memory address in SDRAM */

movia r16, 0x10002000 /* internal timer base address */
/* set the interval timer period for scrolling the HEX displays */
movia r12, 0x190000 /* 1/(50 MHz) × (0x190000) = 33 msec */
sthio r12, 8(r16) /* store the low halfword of counter start value */
srli r12, r12, 16
sthio r12, 0xC(r16) /* high halfword of counter start value */
```

Figure 18. An example of assembly language code that uses interrupts (Part a).

```

/* 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, 0x10000050 /* pushbutton key base address */
movi r7, 0b01110 /* set 3 interrupt mask bits (bit 0 is Nios II reset) */
stwio r7, 8(r15) /* interrupt mask register is (base + 8) */

/* enable Nios II processor interrupts */
movi r7, 0b011 /* set interrupt mask bits for levels 0 (interval */
wrcctl  ienable, r7 /* timer) and level 1 (pushbuttons) */
movi r7, 1
wrcctl  status, r7 /* turn on Nios II interrupt processing */

IDLE:
br IDLE /* main program simply idles */

.data
/* The two global variables used by the interrupt service routines for the interval timer and the
 * pushbutton keys are declared below */

.global  PATTERN
PATTERN:
.word 0x0000000F /* pattern to show on the HEX displays */

.global  KEY_PRESSED
KEY_PRESSED:
.word KEY2 /* stores code representing pushbutton key pressed */

.end

```

Figure 18. An example of assembly language code that uses interrupts (Part *b*).

The reset and exception handlers for the main program in Figure 18 are given in Figure 19. 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 Figures 20 and 21, respectively.

```

/*****
* RESET SECTION
* The Monitor Program automatically places the ".reset" section at the reset location
* specified in the CPU settings in SOPC Builder.
* Note: "ax" is REQUIRED to designate the section as allocatable and executable.
*/
 .section .reset, "ax"
 movia r2, _start
 jmp r2 /* branch to main program */

/*****
* EXCEPTIONS SECTION
* The Monitor Program automatically places the ".exceptions" section at the
* exception location specified in the CPU settings in SOPC Builder.
* Note: "ax" is REQUIRED to designate the section as allocatable and executable.
*/
 .section .exceptions, "ax"
 .global EXCEPTION_HANDLER
EXCEPTION_HANDLER:
 subi sp, sp, 16 /* make room on the stack */
 stw et, 0(sp)

 rdctl et, ct14
 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 after eret */

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, ct14
 bne et, r0, CHECK_LEVEL_0 /* exception is an external interrupt */

NOT_EI:
 br END_ISR /* exception must be unimplemented instruction or TRAP */
 /* instruction. This code does not handle those cases */

```

Figure 19. Reset and exception handler assembly language code (Part a).

```

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

 eret
 .end

```

Figure 19. Reset and exception handler assembly language code (Part *b*).

```

.include "key_codes.s" /* includes EQU for KEY1, KEY2 */
.extern PATTERN /* externally defined variables */
.extern KEY_PRESSED
/*****
* Interval timer interrupt service routine
*
* Shifts a PATTERN being displayed on the HEX displays. The shift direction
* is determined by the external variable KEY_PRESSED.
*
*****/
.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)

```

Figure 20. Interrupt service routine for the interval timer (Part *a*).

```

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, 0x10002000 /* interval timer base address */
sthio  r0, 0(r10) /* clear the interrupt */

movia  r20, 0x10000020 /* HEX3_HEX0 base address */
movia  r21, 0x10000030 /* HEX7_HEX4 base address */
addi r5, r0, 1 /* set r5 to the constant value 1 */
movia  r22, PATTERN /* set up a pointer to the pattern for HEX displays */
movia  r23, KEY_PRESSED  /* set up a pointer to the key pressed */

ldw r6, 0(r22) /* load pattern for HEX displays */
stwio  r6, 0(r20) /* store to HEX3 ... HEX0 */
stwio  r6, 0(r21) /* store to HEX7 ... HEX4 */

ldw r4, 0(r23) /* check which key has been pressed */
movi r8, KEY1 /* code to check for KEY1 */
beq r4, r8, LEFT /* for KEY1 pressed, shift right */
rol r6, r6, r5 /* else (for KEY2) pressed, shift left */
br END_INTERVAL_TIMER_ISR

LEFT:
ror r6, r6, r5 /* rotate the displayed pattern right */

END_INTERVAL_TIMER_ISR:
stw r6, 0(r22) /* store HEX display pattern */
ldw ra, 0(sp) /* Restore all used register to previous */
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 */
ret
.end

```

Figure 20. Interrupt service routine for the interval timer (Part b).

```

.include "key_codes.s" /* includes EQU for KEY1, KEY2 */
.extern PATTERN /* externally defined variables */
.extern KEY_PRESSED
/*****
* Pushbutton - Interrupt Service Routine
*
* This routine checks which KEY has been pressed. If it is KEY1 or KEY2, it writes this value
* to the global variable KEY_PRESSED. If it is KEY3 then it loads the SW switch values and
* stores in the variable PATTERN
*****/

.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, 0x10000050 /* base address of pushbutton KEY parallel port */
 ldwio r11, 0xC(r10) /* read edge capture register */
 stwio r0, 0xC(r10) /* clear the interrupt */

 movia r10, KEY_PRESSED /* global variable to return the result */
CHECK_KEY1:
 andi r13, r11, 0b0010 /* check KEY1 */
 beq r13, zero, CHECK_KEY2
 movi r12, KEY1
 stw r12, 0(r10) /* return KEY1 value */
 br END_PUSHBUTTON_ISR

CHECK_KEY2:
 andi r13, r11, 0b0100 /* check KEY2 */
 beq r13, zero, DO_KEY3
 movi r12, KEY2
 stw r12, 0(r10) /* return KEY2 value */
 br END_PUSHBUTTON_ISR

DO_KEY3:
 movia r13, 0x10000040 /* SW slider switch base address */
 ldwio r11, 0(r13) /* load slider switches */
 movia r13, PATTERN /* address of pattern for HEX displays */
 stw r11, 0(r13) /* save new pattern */

```

Figure 21. Interrupt service routine for the pushbutton keys (Part a).

```
END_PUSHBUTTON_ISR:
 ldw ra, 0(sp) /* Restore all used register to previous values */
 ldw r10, 4(sp)
 ldw r11, 8(sp)
 ldw r12, 12(sp)
 ldw r13, 16(sp)
 addi sp, sp, 20

 ret
.end
```

Figure 21. Interrupt service routine for the pushbutton keys (Part *b*).

3.6 Using Interrupts with C Language Code

An example of C language code for the DE2 Basic Computer that uses interrupts is shown in Figure 22. This code performs exactly the same operations as the code described in Figure 18.

To enable interrupts the code in Figure 22 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 Figure 23.

The reset and exception handlers for the main program in Figure 22 are given in Figure 24. 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 Figure 24, the *interrupt_handler* code first determines which exception has occurred, by using a macro from Figure 23 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 25, and the interrupt service routine for the pushbutton switches appears in Figure 26.

The source code files shown in Figure 18 to Figure 26 are distributed as part of the Altera Monitor Program. The files can be found under the heading *sample programs*, and are identified by the name *Interrupt Example*.

```

#include "nios2_ctrl_reg_macros.h"
#include "key_codes.h" // defines values for KEY1, KEY2

/* key_pressed and pattern are written by interrupt service routines; we have to declare
 * these as volatile to avoid the compiler caching their values in registers */
volatile int key_pressed = KEY2; // shows which key was last pressed
volatile int pattern = 0x0000000F;  // pattern for HEX displays
/*****

 * This program demonstrates use of interrupts in the DE2 Basic Computer. It first starts the
 * interval timer with 33 msec timeouts, and then enables interrupts from the interval timer
 * and pushbutton KEYs
 *
 * The interrupt service routine for the interval timer displays a pattern on the HEX displays, and
 * shifts this pattern either left or right. The shifting direction is set in the pushbutton
 * interrupt service routine, as follows:
 * KEY[1]: shifts the displayed pattern to the right
 * KEY[2]: shifts the displayed pattern to the left
 * KEY[3]: changes the pattern using the settings on the SW switches
 *****/
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 *) 0x10002000;  // interval timer base address
 volatile int * KEY_ptr = (int *) 0x10000050; // pushbutton KEY address

 /* set the interval timer period for scrolling the HEX displays */
 int counter = 0x190000; // 1/(50 MHz) × (0x190000) = 33 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) = 0xE; // write to the pushbutton interrupt mask register, and
 // set 3 mask bits to 1 (bit 0 is Nios II reset) */

 NIOS2_WRITE_IENABLE( 0x3 ); // set interrupt mask bits for levels 0 (interval timer)
 // and level 1 (pushbuttons) */
 NIOS2_WRITE_STATUS( 1 ); // enable Nios II interrupts

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

```

Figure 22. An example of C code that uses interrupts.


```

#ifndef __NIO2_CTRL_REG_MACROS__
#define __NIO2_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

```

Figure 23. 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);

/* global variables */
extern int key_pressed;

/* The assembly language code below handles Nios II reset processing */
void the_reset(void) __attribute__((section(".reset")));
void the_reset(void)
/*****
 * Reset code; by using the 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"); // magic, for the C compiler
 asm (".set nobreak"); // magic, for the C compiler
 asm ("movia  r2, main"); // call the C language main program
 asm ("jmp r2");
}
/* The assembly language code below handles Nios II 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 to locate this code at the proper exceptions vector address. This code calls the
 * interrupt handler and later returns from the exception.
 *****/
{
 asm (".set noat"); // magic, for the C compiler
 asm (".set nobreak"); // magic, for the C compiler
 asm ("subi sp, sp, 128");
 asm ("stw et, 96(sp)");
 asm ("rdctl  et, ct14");
 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 instruction will be run */
}

```

Figure 24. Reset and exception handler C code (Part *a*).

```

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 was 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)" );

```

Figure 24. Reset and exception handler C language code (Part b).

```

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 the interrupt source and calls the appropriate subroutine
*****/
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;
}

```

Figure 24. Reset and exception handler C code (Part c).

```

#include "key_codes.h" // defines values for KEY1, KEY2

extern volatile int key_pressed;
extern volatile int pattern;
/*****
* Interval timer interrupt service routine
*
* Shifts a pattern being displayed on the HEX displays. The shift direction is determined
* by the external variable key_pressed.
*
*****/
void interval_timer_isr()
{
 volatile int * interval_timer_ptr = (int *) 0x10002000;
 volatile int * HEX3_HEX0_ptr = (int *) 0x10000020; // HEX3_HEX0 address
 volatile int * HEX7_HEX4_ptr = (int *) 0x10000030; // HEX7_HEX4 address

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

 *(HEX3_HEX0_ptr) = pattern; // display pattern on HEX3 ... HEX0
 *(HEX7_HEX4_ptr) = pattern; // display pattern on HEX7 ... HEX4

 /* rotate the pattern shown on the HEX displays */
 if (key_pressed == KEY2) // for KEY2 rotate left
 if (pattern & 0x80000000)
 pattern = (pattern << 1) | 1;
 else
 pattern = pattern << 1;
 else if (key_pressed == KEY1) // for KEY1 rotate right
 if (pattern & 0x00000001)
 pattern = (pattern >> 1) | 0x80000000;
 else
 pattern = (pattern >> 1) & 0x7FFFFFFF;

 return;
}

```

Figure 25. Interrupt service routine for the interval timer.

```

#include "key_codes.h" // defines values for KEY1, KEY2

extern volatile int key_pressed;
extern volatile int pattern;

/*****
* Pushbutton - Interrupt Service Routine
*
* This routine checks which KEY has been pressed. If it is KEY1 or KEY2, it writes this value
* to the global variable key_pressed. If it is KEY3 then it loads the SW switch values and
* stores in the variable pattern
*****/
void pushbutton_ISR( void )
{
 volatile int * KEY_ptr = (int *) 0x10000050;
 volatile int * slider_switch_ptr = (int *) 0x10000040;
 int press;

 press = *(KEY_ptr + 3); // read the pushbutton interrupt register
 *(KEY_ptr + 3) = 0; // clear the interrupt

 if (press & 0x2) // KEY1
 key_pressed = KEY1;
 else if (press & 0x4) // KEY2
 key_pressed = KEY2;
 else // press & 0x8, which is KEY3
 pattern = *(slider_switch_ptr); // read the SW slider switch values; store in pattern

 return;
}

```

Figure 26. Interrupt service routine for the pushbutton keys.

4 Modifying the DE2 Basic Computer

It is possible to modify the DE2 Basic Computer by using Altera's Quartus II software and SOPC Builder tool. Tutorials that introduce this software are provided in the University Program section of Altera's web site. To modify the system it is first necessary to obtain all of the relevant design source code files. The DE2 Basic Computer is available in two versions that specify the system using either Verilog HDL or VHDL. After these files have been obtained it is also necessary to install the source code for the I/O peripherals in the system. These peripherals are provided in the form of SOPC Builder IP cores and are included in a package available from Altera's University Program web site, called the *Altera University Program IP Cores*

Table 2 lists the names of the SOPC Builder IP cores that are used in this system. When the DE2 Basic Computer design files are opened in the Quartus II software, these cores can be examined using the SOPC Builder tool. Each core has a number of settings that are selectable in the SOPC Builder tool, and includes a datasheet that provides detailed documentation.

I/O Peripheral	SOPC Builder Core
SDRAM	SDRAM Controller
SRAM	SRAM
On-chip Memory	On-Chip Memory (RAM or ROM)
Red LED parallel port	Parallel Port
Green 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
JTAG port	JTAG UART
Serial port	RS232 UART
Interval timer	Interval timer
System ID	System ID Peripheral

Table 2. SOPC Builder cores used in the DE2 Basic Computer.

The steps needed to modify the system are:

1. Install the *University Program IP Cores* from Altera's University Program web site
2. Copy the design source files for the DE2 Basic Computer from the University Program web site. These files can be found in the *Design Examples* section of the web site
3. Open the *DE2_Basic_Computer.qpf* project in the Quartus II software
4. Open the SOPC Builder tool in the Quartus II software, and modify the system as desired
5. Generate the modified system by using the SOPC Builder tool
6. It may be necessary to modify the Verilog or VHDL code in the top-level module, *DE2_Basic_System.v/vhd*, if any I/O peripherals have been added or removed from the system

7. Compile the project in the Quartus II software
8. Download the modified system into the DE2 board

5 Making the System the Default Configuration

The DE2 Basic Computer can be loaded into the nonvolatile FPGA configuration memory on the DE2 board, so that it becomes the default system whenever the board is powered on. Instructions for configuring the DE2 board in this manner can be found in the tutorial *Introduction to the Quartus II Software*, which is available from Altera's University Program.

6 Memory Layout

Table 3 summarizes the memory map used in the DE2 Basic Computer.

Base Address	End Address	I/O Peripheral
0x0000000	0x007FFFFFF	SDRAM
0x0800000	0x0807FFFF	SRAM
0x0900000	0x09001FFF	On-chip Memory
0x1000000	0x1000000F	Red LED parallel port
0x1000010	0x1000001F	Green LED parallel port
0x1000020	0x1000002F	7-segment HEX3–HEX0 displays parallel port
0x1000030	0x1000003F	7-segment HEX7–HEX4 displays parallel port
0x1000040	0x1000004F	Slider switch parallel port
0x1000050	0x1000005F	Pushbutton parallel port
0x1000060	0x1000006F	JP1 Expansion parallel port
0x1000070	0x1000007F	JP2 Expansion parallel port
0x1000100	0x10001007	JTAG UART port
0x10001010	0x10001017	Serial port
0x10002000	0x1000201F	Interval timer
0x10002020	0x10002027	System ID

Table 3. Memory layout used in the DE2 Basic Computer.

7 Altera Monitor Program Integration

As we mentioned earlier, the DE2 Basic Computer system, and the sample programs described in this document, are made available as part of the Altera Monitor Program. Figures 27 to 30 show a series of windows that are used in the Monitor Program to create a new project. In the first screen, shown in Figure 27, the user specifies a file system folder where the project will be stored, and gives the project a name. Pressing Next opens the window in Figure 28. Here, the user can select the DE2 Basic Computer as a predesigned system. The Monitor Program then fills in the relevant information in the *System details* box, which includes the files called *nios_system.ptf* and *DE2_Basic_Computer.sof*.

The first of these files specifies to the Monitor Program information about the components that are available in the DE2 Basic Computer, such as the type of processor and memory components, and the address map. The second file is an FPGA programming bitstream for the DE2 Basic Computer, which can be downloaded by the Monitor Program into the DE2 board.

Figure 27. Specifying the project folder and project name.

Pressing **Next** again opens the window in Figure 29. 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 DE2 Basic 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 30 gives the final screen that is used to create a new project in the Monitor Program. This screen shows the addresses of the reset and exception vectors for the system being used (the reset vector address in the DE2 Basic Computer is 0, and the exception address is 0x20), and allows the user to specify the type of memory and offset address that should be used for the *.text* and *.data* sections of the user's program. In cases where the reset vector can be set to the start of the user's program, and no interrupts are being used, the offset addresses for the *.text* and *.data* sections would normally be left at 0. However, when interrupts are used, it is necessary to specify a value for the *.text* and *.data* sections such that enough space is available in the memory before the start of these sections to hold the executable code of the interrupt service routine. In the example shown in the figure, which corresponds to the sample program using interrupts in section 3, the offset of 0x400 is used.

Figure 28. Specifying the Nios II system.

Figure 29. Selecting sample programs.

Figure 30. Setting offsets for *.text* and *.data*.