

My First FPGA Design Tutorial

101 Innovation Drive
San Jose, CA 95134
(408) 544-7000
<http://www.altera.com>

TU-01002-1.0

Copyright © 2007 Altera Corporation. All rights reserved. Altera, The Programmable Solutions Company, the stylized Altera logo, specific device designations, and all other words and logos that are identified as trademarks and/or service marks are, unless noted otherwise, the trademarks and service marks of Altera Corporation in the U.S. and other countries. All other product or service names are the property of their respective holders. Altera products are protected under numerous U.S. and foreign patents and pending applications, maskwork rights, and copyrights. Altera warrants performance of its semiconductor products to current specifications in accordance with Altera's standard warranty, but reserves the right to make changes to any products and services at any time without notice. Altera 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 Altera Corporation. Altera 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.

Printed on recycled paper

I.S. EN ISO 9001

How to Contact Altera	v
Typographic Conventions	v
Introduction	1-1
Design Flow	1-1
Before You Begin	1-2
What You Will Learn	1-2
Get Started	1-3
Design Entry	1-6
Add a PLL Megafunction	1-14
Add a Multiplexer	1-25
Assign Cyclone III Device and Pins	1-32
Compile Your Project	36
Program the Device	1-39
Verify in Hardware	1-43
Next Steps	1-43

About this Tutorial

This tutorial provides comprehensive information that will help you understand how to create an Altera® FPGA design and run it on your development board.

How to Contact Altera

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

Information Type	Contact (1)
Technical support	www.altera.com/mysupport/
Technical training	www.altera.com/training/custrain@altera.com
Product literature	www.altera.com/literature/
Altera literature services	literature@altera.com
FTP site	ftp.altera.com

Note to table:

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

Typographic Conventions

This document uses the typographic conventions shown below.

Visual Cue	Meaning
Bold Type with Initial Capital Letters	Command names, dialog box titles, checkbox options, and dialog box options are shown in bold, initial capital letters. Example: Save As dialog box.
bold type	External timing parameters, directory names, project names, disk drive names, filenames, filename extensions, and software utility names are shown in bold type. Examples: f_{MAX} , lqdesigns directory, d: drive, chiptrip.gdf file.
<i>Italic Type with Initial Capital Letters</i>	Document titles are shown in italic type with initial capital letters. Example: <i>AN 75: High-Speed Board Design</i> .
<i>Italic type</i>	Internal timing parameters and variables are shown in italic type. Examples: <i>t_{PIA}</i> , <i>n + 1</i> . Variable names are enclosed in angle brackets (< >) and shown in italic type. Example: < <i>file name</i> >, < <i>project name</i> >.pof file.

Visual Cue	Meaning
Initial Capital Letters	Keyboard keys and menu names are shown with initial capital letters. Examples: Delete key, the Options menu.
“Subheading Title”	References to sections within a document and titles of on-line help topics are shown in quotation marks. Example: “Typographic Conventions.”
Courier type	Signal and port names are shown in lowercase Courier type. Examples: data1, tdi, input. Active-low signals are denoted by suffix n, e.g., resetn. Anything that must be typed exactly as it appears is shown in Courier type. For example: c:\qdesigns\tutorial\chiptrip.gdf. Also, sections of an actual file, such as a Report File, references to parts of files (e.g., the AHDL keyword SUBDESIGN), as well as logic function names (e.g., TRI) are shown in Courier.
1., 2., 3., and a., b., c., etc.	Numbered steps are used in a list of items when the sequence of the items is important, such as the steps listed in a procedure.
■ ● ●	Bullets are used in a list of items when the sequence of the items is not important.
✓	The checkmark indicates a procedure that consists of one step only.
	The hand points to information that requires special attention.
 CAUTION	The caution indicates required information that needs special consideration and understanding and should be read prior to starting or continuing with the procedure or process.
 WARNING	The warning indicates information that should be read prior to starting or continuing the procedure or processes
	The angled arrow indicates you should press the Enter key.
	The feet direct you to more information on a particular topic.

Introduction

Welcome to Altera and the world of programmable logic! This tutorial will teach you how to create a simple FPGA design and run it on your development board. The tutorial takes less than an hour to complete. The following sections provide a quick overview of the design flow, explain what you need to get started, and describe what you will learn.

Design Flow

The standard FPGA design flow starts with design entry using schematics or a hardware description language (HDL), such as Verilog HDL or VHDL. In this step, you create the digital circuit that is implemented inside the FPGA. The flow then proceeds through compilation, simulation, and programming and verification in the FPGA hardware (see [Figure 1-1](#)).

Figure 1-1. Design Flow

This tutorial guides you through all of the steps except for simulation. Although it is not covered in this document, simulation is very important to learn, and there are entire applications devoted to simulating hardware designs. There are two types of simulation, RTL and timing. RTL (or functional) simulation allows you to verify that your code is manipulating the inputs and outputs appropriately. Timing (or post place-and-route) simulation verifies that the design meets timing and functions appropriately in the device.

See [“Next Steps” on page 1-43](#) for links to further information about simulation.

Before You Begin

This tutorial assumes the following prerequisites:

- You generally know what an FPGA is. This tutorial does not explain the basic concepts of programmable logic.
- You are somewhat familiar with digital circuit design and electronic design automation (EDA) tools.
- You have installed the Altera® Quartus® II software on your computer. If you do not have the Quartus II software, you can download it from the Altera web site at www.altera.com/download.
- You have an Altera Cyclone® III Starter Board (or equivalent) on which you will test your project. Using a development board helps you to verify whether your design is really working.
- You have gone through the quick start guide and/or the getting started user guide for your development kit. These documents ensure that you have:
 - Installed the required software.
 - Determined that the development board functions properly and is connected to your computer.
 - Installed the USB-Blaster™ driver, which allows you to program the FPGA on the development board with your own design.

What You Will Learn

In this tutorial, you will perform the following tasks:

- *Create a design that causes LEDs on the development board to blink at a speed that is controlled by an input button*—This design is easy to create and gives you visual feedback that the design works. Of course, you can use your Cyclone III board to run other designs as well. For the LED design, you will write Verilog HDL code for a simple 32-bit counter, add a phase-locked loop (PLL) megafunction as the clock source, and add a 2-input multiplexer megafunction. When the design is running on the board, you can press an input switch to multiplex the counter bits that drive 4 output LEDs.

- *Become familiar with Quartus II design tools*—This tutorial will not make you an expert, but at the end, you will understand basic concepts about Quartus II projects, such as entering a design using a schematic editor and HDL, compiling your design, and downloading it into the FPGA on your development board.
- *Develop a foundation to learn more about FPGAs*—For example, you can create and download digital signal processing (DSP) functions onto a single chip, or build a multi-processor system, or create anything else you can imagine all on the same chip. You don't have to scour data books to find the perfect logic device or create your own ASIC. All you need is your computer, your imagination, and the Cyclone III Starter Board.

For information about Altera training classes (both on-line and in person), go to the Altera web site at mysupport.altera.com/etraining/ or contact your local Altera sales representative.

Get Started

You begin this tutorial by creating a new Quartus II project. A project is a set of files that maintain information about your FPGA design. The Quartus II Settings File (.qsf) and Quartus II Project File (.qpf) files are the primary files in a Quartus II project. To compile a design or make pin assignments, you must first create a project.

1. In the Quartus II software, select **File > New Project Wizard**. The **Introduction** page opens. See [Figure 1–2](#).

Figure 1–2. New Project Wizard: Introduction

2. Click **Next**.
3. Enter the following information about your project:
 - a. **What is the working directory for this project?** Enter a directory in which you will store your Quartus II project files for this design, for example, `c:\altera\my_first_fpga`.

File names, project names, and directories in the Quartus II software cannot contain spaces.

- b. **What is the name of this project?** Type `my_first_fpga`.
- c. **What is the name of the top-level design entity for this project?** Type `my_first_fpga_top`. See [Figure 1–3](#).

Figure 1–3. Project Information

d. Click **Finish**.

The wizard has several other pages after this one; however, for this tutorial you do not need to make changes to these pages. For more information on the options available in these pages, refer to the **Quartus II Handbook**.

4. When prompted, choose **Yes** to create the **my_first_fpga** project directory.

Congratulations! You just created your first Quartus II FPGA project. See [Figure 1–4](#).

Figure 1–4. my_first_fpga Project

Design Entry

In the design entry phase, you use RTL or schematic entry to create the logic to be implemented in the device. You also make pin assignments, including pin placement information, and timing constraints that might be necessary for building a functioning design.

In the design entry step you create a schematic or Block Design File (.bdf) that is the top-level design. You will add library of parameterized modules (LPM) functions and use Verilog HDL code to add a logic block. When creating your own designs, you can choose any of these methods or a combination of them.

1. Choose **File > New > Block Diagram/Schematic File** (see [Figure 1–5](#)) to create a new file, **Block1.bdf**, which you will save as the top-level design.

Figure 1–5. New BDF

2. Choose **File > Save As** and enter the following information (see [Figure 1–6](#)).
 - **File name:** my_first_fpga_top
 - **Save as type:** Block Diagram/Schematic File (*.bdf)

Figure 1–6. Saving the BDF

3. Click **Save**. The new design file appears in the Block Editor (see [Figure 1–7](#)).

Figure 1–7. Blank BDF

4. Add HDL code to the blank block diagram by choosing **File > New > Verilog HDL File** (see [Figure 1–8](#)).

Figure 1–8. New Verilog HDL File

5. Click **OK** to create a new file **Verilog1.v**, which you will save as **simple_counter.v**.
6. Select **File > Save As** and enter the following information (see [Figure 1–9](#)).
 - **File name: simple_counter.v**
 - **Save as type: Verilog HDL File (*.v, *.vlg, *.verilog)**

Figure 1–9. Saving the Verilog HDL File

The resulting empty file is ready for you to enter the Verilog HDL code.

7. Type the following Verilog HDL code into the blank **simple_counter.v** file (see [Figure 1–10](#)).

If you are reading this document as a PDF file, you can copy the code from the PDF and paste it into the blank file.

```
// This is an example of a simple 32 bit up-counter called simple_counter.v
// It has a single clock input and a 32-bit output port
module simple_counter (input clock , output reg [31:0] counter_out);
always @ (posedge clock)// on positive clock edge
begin
  counter_out <= #1 counter_out + 1;// increment counter
end
endmodule// end of module counter
```

Figure 1–10. *simple_counter.v*

8. Save the file by choosing **File > Save**, pressing `Ctrl + s`, or by clicking the floppy disk icon.
9. Choose **File > Create/Update > Create Symbol Files for Current Update** to convert the `simple_counter.v` file to a Symbol File (`.sym`). You use this Symbol File to add the HDL code to your BDF schematic.

The Quartus II software creates a Symbol File and displays a message (see Figure 1–11).

Figure 1–11. *Symbol File Created*

10. Click **OK**.
11. To add the `simple_counter.v` symbol to the top-level design, click the `my_first_fpga_top.bdf` tab.

12. Choose **Edit > Insert Symbol**.
13. Double-click the project directory, which shows the newly created `simple_counter` symbol, and select it by clicking its icon.

You can also double-click in a blank area of the BDF to open the **Symbol** dialog box

Figure 1–12. Adding the Symbol to the BDF

14. Click **OK**.
15. Move the cursor to the BDF grid; the symbol image moves with the cursor. Click to place the `simple_counter` symbol onto the BDF. You can move the block after placing it by simply clicking and dragging it to where you want it and releasing the mouse button to place it. See [Figure 1–13](#).

Figure 1–13. Placing the Symbol

16. Press the Esc key or click an empty place on the schematic grid to cancel placing further instances of this symbol.

Save your project regularly.

Add a PLL Megafunction

Megafunctions, such as the ones available in the LPM, are pre-designed modules that you can use in FPGA designs. These Altera-provided megafunctions are optimized for speed, area, and device family. You can increase efficiency by using a megafunction instead of writing the function yourself. Altera also provides more complex functions, called MegaCore® functions, which you can evaluate for free but require a license file for use in production designs.

This tutorial design uses a PLL clock source to drive a simple counter. To create the clock source, you will add a pre-built LPM megafunction named ALTPLL.

1. Choose **Edit > Insert Symbol** or click Add Symbol on the toolbar () .
2. Click **MegaWizard Plug-in Manager**. The MegaWizard® Plug-In Manager appears (see [Figure 1–14](#)).

Figure 1–14. MegaWizard Plug-In Manager

3. Click **Next**.
4. In **MegaWizard Plug-In Manager [page 2a]**, specify the following selections (see [Figure 1–15](#)):
 - a. Choose **I/O > ALTPLL**.
 - b. Under **Which device family will you be using?**, choose **Cyclone III**.
 - c. Under **Which type of output file do you want to create?**, choose **Verilog HDL**.
 - d. Under **What name do you want for the output file?**, type `p11` at the end of the already created directory name.
 - e. Click **Next**.

Figure 1–15. MegaWizard Plug-In Manager [page 2a] Selections

5. In the **MegaWizard Plug-In Manager [page 3 of 12]** window, make the following selections (see [Figure 1–16](#)):
 - a. Confirm that **General > Which device family will you be using?** is **Cyclone III**.
 - b. Under **Which device speed grade will you be using?**, type **8**.
 - c. Under **What is the frequency of the inlock0 input?**, type **50**.
 - d. Ensure that the units are **MHz** (default).
 - e. Click **Next**.

Figure 1-16. MegaWizard Plug-In Manager [page 3 of 12] Selections

6. Turn off all options on MegaWizard page 4. As you turn them off, pins disappear from the PLL block's graphical preview. See Figure 1-17.

Figure 1–17. MegaWizard Plug-In Manager [page 4 of 12] Selections

7. Click **Next**.
8. At the top of the wizard, click the tab **2. Output Clocks** to jump to page 7.
9. Under **Clock division factor**, use the up/down arrows or enter 10. See Figure 1–18.

Figure 1–18. MegaWizard Plug-In Manager [page 7 of 12] Selections

10. Click **Finish**.
11. The wizard displays a summary of the files it creates (see [Figure 1–19](#)). Click **Finish** again.

Figure 1–19. Wizard-Created Files

The Symbol window opens, showing the newly created PLL megafunction. See [Figure 1–20](#).

Figure 1–20. pll Symbol

- Click OK and place the pll symbol onto the BDF to the left of the simple_counter symbol. See Figure 1–21.

Figure 1–21. Place the pll Symbol

13. Move the mouse so that the cursor (also called the selection tool) is over the `p11` symbol's `c0` output pin. The orthogonal node tool (cross-hair) icon appears.
14. Click and drag a bus line from the `c0` output to the `simple_counter` clock input. This action ties the `p11` output to the `simple_counter` input (see [Figure 1–22](#)).

Figure 1–22. Draw a Bus Line from `p11` to `simple_counter`

15. Add an input pin and an output bus with the following steps:
 - a. Choose **Edit > Insert Symbol**.
 - b. Under **Libraries**, double-click **quartus/libraries/ directory > primitives > pin > input**.
 - c. Click OK. See [Figure 1–23](#).

If you need more room to place symbols, you can use the vertical and horizontal scroll bars at the edges of the BDF window to view more drawing space.

Figure 1–23. Input Pin Symbol

- d. Place the new pin onto the BDF so that it is touching the input to the pll symbol.
- e. Use the mouse to click and drag the new input pin to the left; notice that the ports remain connected as shown in [Figure 1–24](#).

Figure 1–24. Connecting Input Pin

- f. Change the pin name by double-clicking `pin_name` and typing `CLOCK_50` (see [Figure 1–25](#)). This pin corresponds to the development board's `CLOCK_50` input pin, which is connected to the Cyclone III FPGA on the board.

Figure 1–25. Change Input Pin Name

- g. Using the Orthogonal Bus tool, draw a bus line from the `simple_counter` output port.
- h. Right-click the new output bus line and choose **Properties**.
- i. Type `counter[31..0]` as the bus name (see [Figure 1–26](#)). The notation `[X..Y]` is the Quartus II method for specifying the bus width in BDF schematics, where X is the most significant bit (MSB) and Y is the least significant bit (LSB).

Figure 1–26. Change Output Bus Name

- j. Click **OK**. [Figure 1–27](#) shows the BDF.

Figure 1–27. BDF

Add a Multiplexer

This design uses a multiplexer to route the `simple_counter` output to the LED pins on the development board. You will use the MegaWizard Plug-In Manager to add the multiplexer, `lpm_mux`. The design multiplexes two variations of the counter bus to four LEDs on the development board.

1. Choose **Edit > Insert Symbol**.
2. Click **Megawizard Plug-in Manager**.
3. Click **Next**.
4. Choose **Installed Plug-Ins > Gates > LPM_MUX**.
5. Choose **Cyclone III** as the device family and name the output file **counter_bus_mux** (see [Figure 1–28](#)).
6. Click **Next**.

Figure 1–28. Selecting lpm_mux

7. Under **How many 'data' inputs do you want?**, select **2 inputs** (default).
8. Under **How 'wide' should the data input and result output be?**, select **4** (see [Figure 1–29](#)).

Figure 1–29. *lpm_mux Settings*

9. Click **Next**.

10. Click **Finish**. The Symbol window appears (see Figure 1–30).

Figure 1–30. *lpm_mux* Symbol

11. Click **OK**.
12. Place the `counter_bus_mux` symbol below the existing symbols on the BDF. See [Figure 1–31](#).

Figure 1–31. Place the `lpm_mux` Symbol

13. Add input buses and output pins to the `counter_bus_mux` symbol as follows:
 - a. Using the Orthogonal Bus tool, draw bus lines from the `data1x[3..0]` and `data0x[3..0]` input ports.
 - b. Draw a bus line from the `result[3..0]` output port.
 - c. Right-click the bus line connected to `data1x[3..0]` and choose **Properties**.
 - d. Name the bus `counter[26..23]`, which selects only those counter output bits for this input bus.
 - e. Click **OK**.
 - f. Right-click the bus line connected to `data0x[3..0]` and choose **Properties**.

- g. Name the bus `counter[24..21]`, which selects only those counter output bits for this input bus.
- h. Click **OK**. [Figure 1–32](#) shows the renamed buses.

Figure 1–32. Renamed counter_bus_mux Bus Lines

14. Choose **Edit > Insert Symbol**.
15. Under **Libraries**, double-click **quartus/libraries/ directory > primitives > pin > output** (see [Figure 1–33](#)).

Figure 1–33. Choose an Output Pin

16. Click **OK**.
17. Place this output pin so that it connects to the `counter_bus_mux result[3..0]` bus output line.
18. Rename the output pin as `LED[3..0]` as described in steps 13 c and d. With this name, it corresponds to the output pins `LED0` through `LED3` on the board, which are connected to the Cyclone III FPGA (see [Figure 1–34](#)).

Figure 1–34. Rename the Output Pin

19. Attach an input pin to the multiplexer select line using an input pin:
 - a. Choose **Edit > Insert Symbol**.
 - b. Under **Libraries**, double-click **quartus/libraries/ directory > primitives > pin > input**.
 - c. Click **OK**.
20. Place this input pin below `counter_bus_mux`.
21. Connect the input pin to the `counter_bus_mux sel` pin.
22. Rename the input pin as `KEY [0]` (see [Figure 1–35](#)).

Figure 1–35. Adding the KEY[0] Input Pin

You have finished adding symbols to your design.

You can add notes or information to the project as text using the Text tool on the toolbar (indicated with the A symbol). For example, you can add the label “OFF = SLOW, ON = FAST” to the KEY [0] input pin and add a project description, such as “My First FPGA Project.”

Assign Cyclone III Device and Pins

In this section, you will assign a specific Cyclone III FPGA device to the design and make pin assignments. To assign the device, perform the following steps.

1. Choose **Assignments > Device**.
2. Under **Family**, choose **Cyclone III**.
3. Under **Available devices**, choose **EP3C25F324C8** as the device. See [Figure 1–36](#).

Figure 1–36. Specify the Cyclone III Device

4. Click **OK**.
5. Choose **Processing > Start > Start Analysis & Elaboration** in preparation for assigning pin locations.
6. Click **OK** in the message window that appears after analysis and elaboration completes.

To make pin assignments that correlate to the `KEY[0]` and `CLOCK_50` input pins and `LED[3..0]` output pin, perform the following steps.

1. Choose **Assignments > Pins**, which opens the Pin Planner, a spreadsheet-like table of specific pin assignments. The Pin Planner shows the design's six pins. See [Figure 1–37](#).

Figure 1–37. Pin Planner

- In the **Location** column next to each of the six node names, add the FineLine® BGA (FBGA) coordinates (pin numbers) as shown in [Table 1–1](#).

Table 1–1. Location Pin Settings

Row	Node Name	Location
1	KEY [0]	F1
2	CLOCK_50	V9
3	LED [0]	P13
4	LED [1]	P12
5	LED [2]	N12
6	LED [3]	N9

Double-click in the **Location** column for any of the six pins to open a drop-down list. You can select the pin from this list. Alternatively, you can type the location. For example, if you type `F1` and press the Enter key, the Quartus II software fills in the correct `PIN_F1` location name for you. The software also keeps track of corresponding FPGA data such as the I/O bank and Vref group. Each bank has a distinct color, which corresponds to the top-view wire bond drawing in the upper right window. See [Figure 1–38](#).

As a shortcut, drag and drop the pin from the FPGA pin diagram into the pin table. Make sure that you select the correct pins when using this method.

For Cyclone III devices, unused I/O pins default to tri-stated inputs. You can change this setting using the **Unused Pins** tab in the **Device and Pin Options** dialog box. Refer to Quartus II Help for more information about this option and how to use it.

Altera provides board reference manuals and schematics for all development boards. These documents provide complete information about the pinouts for the devices on the boards.

Figure 1–38. Completed Pin Planning

You are finished creating your Quartus II design!

Compile Your Project

After creating your design you must compile it. Compilation converts the design into a bitstream that can be downloaded into the FPGA. The most important output of compilation is an SRAM Object File (.sof), which you use to program the device. The software also generates other report files that provide information about your code as it compiles.

If you want to store SOFs in memory devices (such as flash or EEPROMs), you must first convert the SOF to a file type specifically for the targeted memory device.

Now that you have created a complete Quartus II project and entered all assignments, you can compile the design.

- ✓ In the **Processing** menu, choose **Start Compilation** or click the Play button on the toolbar (▶).

☞ If you are asked to save changes to your BDF, click **Yes**.

While compiling your design, the Quartus II software provides useful information about the compilation (see [Figure 1-39](#)).

Figure 1-39. Compilation Messages

When compilation is complete, the Quartus II software displays a message. Click **OK** to close the message box.

The Quartus II Messages window displays many messages during compilation. In this exercise, you did not create any timing constraints. Therefore, the Quartus II software issues two critical warnings:

Critical Warning: SDC file not found: 'my_first_fpga_top.sdc'
 Critical Warning: Timing requirements not met

The second warning is displayed because no timing requirements were made, therefore, they could not be met. For this tutorial project, you can ignore these warnings. However, setting timing requirements is a critical part of creating successful designs. For more information on setting timing requirements, refer to Quartus II Help and/or the Altera training courses mentioned in ["Next Steps" on page 1-43](#).

The software provides the compilation results in the **Compilation Report** tab as shown in [Figure 1-40](#).

Figure 1-40. Compilation Report

Program the Device

After compiling and verifying your design you are ready to program the Cyclone III FPGA on the development board. You download the SOF you just created into the FPGA using the USB-Blaster circuitry on the board.

Set up your hardware for programming using the following steps:

1. Connect the power supply cable to your board and to a power outlet.
2. Connect the USB cable to your host computer and the board.

Refer to the getting started user guide for detailed instructions on how to connect the cables.

3. Turn the board on using the on/off switch (SW1).

Program the FPGA using the following steps.

1. Choose **Tools > Programmer**. The Programmer window opens. See [Figure 1-41](#).

Figure 1–41. Programmer Window

2. Click **Hardware Setup**.
3. If it is not already turned on, turn on the **USB-Blaster [USB-0]** option under **Currently selected hardware**. See [Figure 1–42](#).

Figure 1–42. Hardware Settings

4. Click **Close**.
5. Click **Add File**.
6. Select the **my_first_fpga_top.sof** file from the project directory (see [Figure 1–43](#)).

Figure 1–43. Add Programming File

7. Click **Open**.

- Turn on the **Program Configure** option that corresponds to the **my_first_fpga_top.sof** file.
- Click **Start**. The file downloads to the development board.

The progress bar shows the download status; the status is 100% when downloading completes. See [Figure 1-44](#).

Figure 1-44. Downloading Complete

Congratulations, you have created, compiled, and programmed your first FPGA design! The compiled SRAM Object File (**.sof**) is loaded onto the Cyclone III FPGA on the development board and the design should be running.

Verify in Hardware

When you verify the design in hardware, you observe the runtime behavior of the FPGA hardware design and ensure that it is functioning appropriately.

Verify the design by performing the following steps:

1. Observe that the four development board LEDs appear to be advancing slowly in a binary count pattern, which is driven by the `simple_counter` bits [26..23].

The LEDs are active low, therefore, when counting begins all LEDs are turned on (the 0000 state).

2. Press and hold Button 1 on the development board and observe that the LEDs advance more quickly. Pressing this button causes the design to multiplex using the faster advancing part of the counter (bits [24..21]).

Next Steps

Altera provides many tutorials and reference material that you can use to further your knowledge of FPGA design. The information on the following web pages will help you learn more about Altera tools and products.

- www.altera.com/education/univ/unv-index.html
- www.altera.com/education/univ/materials/manual/unv-lab-manual.html
- www.altera.com/literature/lit-qts.jsp
- www.altera.com/end-markets/refdesigns/ref-index.jsp
- www.altera.com/support/examples/exm-index.html
- www.altera.com/corporate/contact/con-index.html
- mysupport.altera.com/etraining/

The Altera etraining page provides tutorials for each of the steps covered in this document. Additionally, it provides simulation tutorials, such as:

- Using the Quartus II Software: Simulation
- Using the Quartus II Software: Timing Analysis
- Constraining and Analyzing Timing for Source Synchronous Circuits with TimeQuest
- Validating Performance with the TimeQuest Static Timing Analyzer

