
Laboratory Exercise 2 – ECE241 Fall 2014
Switches, Lights, and Multiplexers

The purpose of this exercise is to learn how to connect simpleinput and output devices to an FPGA chip and
implement a circuit that uses these devices. We will use the switchesSW17−0 and keysKEY2−0 on the DE2 board
as inputs to the circuit. We will use light emitting diodes (LEDs) and 7-segment displays as output devices.

Preparation Before the Lab

You are required to write the Verilog code for Parts I to IV of the lab. For marking of preparation by the teaching
assistants, you are required to show the teaching assistants your Verilog code for Parts II and IV. This code should
be printed out and pasted into your lab book. For Parts I to IV of the lab, you must also simulate your circuit with
QSim. You are required to show the teaching assistant the simulated timing diagrams for Part II of the lab, printed
out and pasted in your lab book.

In-lab Work

You are required to implement and test all of Parts I to V of thelab. You need to demonstrate to the teaching
assistants Parts II and V.

Part I

The DE2 board provides 18 toggle switches, calledSW17−0, that can be used as inputs to a circuit, and 18 red
lights, calledLEDR17−0, that can be used to display output values. Figure 1 shows a simple Verilog module that
uses these switches and shows their states on the LEDs. Sincethere are 18 switches and lights it is convenient to
represent them as vectors in the Verilog code, as shown. We have used a single assignment statement for all 18
LEDR outputs, which is equivalent to the individual assignments:

assign LEDR[17] = SW[17];
assign LEDR[16] = SW[16];
. . .

assign LEDR[0] = SW[0];

// Simple module that connects the SW switches to the LEDR lights
module part1 (SW, LEDR);

input [17:0] SW; // toggle switches
output [17:0] LEDR; // red LEDs

assign LEDR = SW;
endmodule

Figure 1: Verilog code that uses the DE2 board switches and lights

The DE2 board has hardwired connections between its FPGA chip and the switches and lights. To useSW17−0

andLEDR17−0 it is necessary to include in your Quartus II project the correct pin assignments, which are given
in the DE2 User Manual. For example, the manual specifies thatSW0 is connected to the FPGA pinN25 and
LEDR0 is connected to pinAE23. A good way to make the required pin assignments is to import into the Quartus
II software the file calledDE2 pin assignments.csv, which can be found at

http://www.eecg.toronto.edu/˜pc/courses/241/DE2/DE2 _pin_assignments.csv .

1

http://www.eecg.toronto.edu/~pc/courses/241/DE2/DE2_pin_assignments.csv

The procedure for making pin assignments is described in thetutorial Quartus II Introduction (using Verilog
Design), which you have performed previously (see announcement on course webpage).

It is important to realize that the pin assignments in theDE2 pin assignments.csv file are useful only if the
pin names given in the file are exactly the same as the port names used in your Verilog module. The file uses the
namesSW[0] . . . SW[17] andLEDR[0] . . . LEDR[17] for the switches and lights, which is the reason we used
these names in Figure 1.

Perform the following steps to implement a circuit corresponding to the code in Figure 1 on the DE2 board.

1. Create a new Quartus II project for your circuit. Select Cyclone II EP2C35F672C6 as the target chip, which
is the FPGA chip on the Altera DE2 board.

2. Create a Verilog module for the code in Figure 1 and includeit in your project.

3. Simulate your circuit with QSim for different values ofSW. Ensure the output waveforms are correct for the
different input values.

4. Include in your project the required pin assignments for the DE2 board, as discussed above. Compile the
project.

5. Download the compiled circuit into the FPGA chip. Test thefunctionality of the circuit by toggling the
switches and observing the LEDs.

Part II

Figure 2a shows a sum-of-products circuit that implements a 2-to-1multiplexer with a select inputs. If s = 0 the
multiplexer’s outputm is equal to the inputx, and if s = 1 the output is equal toy. Partb of the figure gives a
truth table for this multiplexer, and partc shows its circuit symbol.

x

s

y

0

1

x

s

y

m

m

s m

0

1

x

y

a) Circuit

b) Truth table c) Symbol

Figure 2. A 2-to-1 multiplexer.

The multiplexer can be described by the following Verilog statement:

assign m = (∼s & x) | (s & y);

2

You are to write a Verilog module to describe the circuit given in Figure 3a. This circuit has two eight-bit
inputs,X andY , and produces the eight-bit outputM . If s = 0 thenM = X , else ifs = 1 thenM = ∼ (X | Y).
That is,s is used to select either the bitwiseX input or bitwiseNORof the 8-bit-wide inputs. A concise view of
the circuit is shown in Figure 3b, in whichX , Y , andM are depicted as 8-bit-wide wires. Each bit of the output
can be described by a Verilog statement of the following form(your Verilog will contain 8 statements like the one
shown below):

assign m = (∼s & x) | (s & ∼(x | y));

0

1

0

1

0

1

s

x7

y7

x0

y0

m0

x1

y1

m1

m7

0

1

a) Circuit b) Concise symbol

s

X

Y

M

8

8

8

8

Figure 3. An eight-bit wide 2-to-1 multiplexer selecting either theX input or theNORof the two inputs.

Perform the steps shown below.

1. Create a new Quartus II project for your circuit.

2. Include your Verilog file for the circuit in your project. Use switchSW17 on the DE2 board as thes input,
switchesSW7−0 as theX input andSW15−8 as theY input. Connect theSW switches to the red lightsLEDR
and connect the outputM to the green lightsLEDG7−0.

3. Simulate your circuit with QSim for different values ofs, X , andY . Print the simulation waveforms and
paste them into your lab book. You must show these to the TA as part of your pre-work.

4. Include in your project the required pin assignments for the DE2 board. As discussed in Part I, these
assignments ensure that the input ports of your Verilog codewill use the pins on the Cyclone II FPGA
that are connected to theSW switches, and the output ports of your Verilog code will use the FPGA pins
connected to theLEDR andLEDG lights.

5. Compile the project.

6. Download the compiled circuit into the FPGA chip. Test thefunctionality of the circuit by toggling the
switches and observing the LEDs.

3

Part III
In Figure 2 we showed a 2-to-1 multiplexer that selects between the two inputsx andy. For this part consider a
circuit in which the outputm has to be selected from six inputsu, v, w, x, y, andz. Parta of Figure 4 shows how
we can build the required 6-to-1 multiplexer by using five 2-to-1 multiplexers. The circuit uses a 3-bit select input
s2s1s0 and implements the truth table shown in Figure 4b. A circuit symbol for this multiplexer is given in partc
of the figure.

Recall from Figure 3 that an eight-bit wide 2-to-1 multiplexer can be built by using eight instances of a 2-to-1
multiplexer. Figure 5 applies this concept to define a three-bit wide 6-to-1 multiplexer. It contains three instances
of the circuit in Figure 4a.

s2 s1 s0 m

0 0 0 u

0 0 1 v

0 1 0 w

0 1 1 x

1 0 0 y

1 0 1 z

1 1 0 y

1 1 1 z

!"

#"

$"
%"

&"

'"

("

m

u

v

w

x

y

z

1

0

1

0

1

0

1

0

1

0

s0

s1

s2

s2
 s1
 s0

)*"+,-+#,."

/*".-#.0".)/12" +*"3'!/41"

000

001

010

011

100

101

Figure 4. A 6-to-1 multiplexer.

000

001

010

011

100

101

!"

!"

!"

!"

!"

!"

!"
#"

$"

%"

&"

'"

("

)"

s
2
 s

1
 s
0

*+,--./01"203-"4.15.6"789:;9-<-,"

Figure 5. A three-bit wide 6-to-1 multiplexer.

4

Perform the following steps to implement the three-bit wide6-to-1 multiplexer.

1. Create a new Quartus II project for your circuit.

2. Create a Verilog module for the three-bit wide 6-to-1 multiplexer. Connect its select inputs to keysKEY2−0

and use the 18 switches SW17−0 to provide the six 3-bit inputsU to Z. Connect theSW switches to the red
lights LEDR and connect the outputM to the green lightsLEDG2−0.

3. Simulate your circuit with QSim for different values of the inputs, ensuring the output waveforms are correct.

4. Include in your project the required pin assignments for the DE2 board. Compile the project.

5. Download the compiled circuit into the FPGA chip. Test thefunctionality of the three-bit wide 6-to-1
multiplexer by toggling the switches and observing the LEDs. Ensure that each of the inputsU toZ can be
properly selected as the outputM .

Part IV

Figure 6 shows a7-segment decoder module that has the three-bit inputc2c1c0. This decoder produces seven
outputs that are used to display a character on a 7-segment display. Table 1 lists the characters that should be
displayed for each value ofc2c1c0. To keep the design simple, only six characters are includedin the table (plus
the ‘blank’ character, which is selected for codes110− 111).

The seven segments in the display are identified by the indices 0 to 6 shown in the figure. Each segment is
illuminated by driving it to the logic value 0. You are to write a Verilog module that implements logic functions
that represent circuits needed to activate each of the sevensegments. Use only simple Verilogassign statements
in your code to specify each logic function using a Boolean expression.

7-segment

0

1

2

3

4

5
6

decoder

c2

c1

c0

Figure 6. A 7-segment decoder.

c2c1c0 Character

000 L
001 E
010 A
011 F
100 6
101 7
110
111

Table 1. Character codes.

5

Perform the following steps:

1. Create a new Quartus II project for your circuit.

2. Create a Verilog module for the 7-segment decoder. Connect the c2c1c0 inputs to switchesSW2−0, and
connect the outputs of the decoder to theHEX0 display on the DE2 board. The segments in this display are
calledHEX00, HEX01, . . ., HEX06, corresponding to Figure 6. You should declare the 7-bit port

output [6:0] HEX0;

in your Verilog code so that the names of these outputs match the corresponding names in theDE2 User
Manual and theDE2 pin assignments.csv file.

3. Simulate your circuit with QSim for a variety of input settings, ensuring the output waveforms are correct.

4. After making the required DE2 board pin assignments, compile the project.

5. Download the compiled circuit into the FPGA chip. Test thefunctionality of the circuit by toggling the
SW2−0 switches and observing the 7-segment display.

Part V

Consider the circuit shown in Figure 7. It uses a three-bit wide 6-to-1 multiplexer to enable the selection of six
characters that are displayed on a 7-segment display. Usingthe 7-segment decoder from Part IV this circuit can
display any of the characters L, E, A, F, 6, 7. The character codes are set according to Table 1 by using the switches
SW17−0, and a specific character is selected for display by setting the keysKEY2−0.

In the next lab, we will use multiple seven-segment displaysto form words from the letters. So, do not delete
your Verilog, as you will need to use it next week!

6

7-segment
decoder

000

001

010

011

100

3

3

3

3

3

3

SW17

SW16

SW15

14 12

11 9–

8 6–

5 3–

2 0–

7

0

1

2

3

4

5
6

!"!#

$#

%&'
"#

%&'
!#

%&'
(#

)*
!+,!-#

)*
!.,!(#

)*
!!,/#

)*
0,1#

)*
-,$#

)*
(,"#

Figure 7. A circuit that can select and display one of six characters.

Perform the following steps.

1. Create a new Quartus II project for your circuit.

2. Include your Verilog module in the Quartus II project. Connect the keysKEY2−0 to the select inputs of
the three-bit wide 6-to-1 multiplexer. Also connectSW17−0 to the multiplexer as required to produce the
patterns of characters shown in Table 1. Connect the outputsof the multiplexer to the 7-segment display
HEX0.

3. Simulate your circuit with QSim; ensure the output waveforms are correct.

4. Include the required pin assignments for the DE2 board forall switches, LEDs, and 7-segment displays.
Compile the project.

5. Download the compiled circuit into the FPGA chip. Test thefunctionality of the circuit by setting the proper
character codes on the switches SW17−0 and then togglingKEY2−0 to observe the different characters.

Copyright c©2006 Altera Corporation.

7

