

1

VEEK-MT-SoCKit User Manual www.terasic.com

March 17, 2014

1

CONTENTS

CHAPTER 1 INTRODUCTION ... 1

1.1 Key Features .. 2

1.2 Setup License for Terasic Multi-touch IP .. 6

1.3 System CD ... 7

1.4 Getting Help .. 7

CHAPTER 2 ARCHITECTURE ... 8

2.1 Layout and Components ... 8

2.2 Block Diagram of the VEEK-MT-SoCKit .. 9

CHAPTER 3 USING VEEK-MT-SOCKIT ...11

3.1 Using the SoCKit Main Board ... 11

3.2 Using the 7” LCD Capacitive Touch Screen .. 11

3.3 Using 5-megapixel Digital Image Sensor ... 13

3.4 Using the Digital Accelerometer .. 14

3.5 Using the Ambient Light Sensor .. 15

3.6 Using Terasic Multi-touch IP.. 15

CHAPTER 4 VEEK-MT-SOCKIT DEMONSTRATIONS ... 18

4.1 System Requirements ... 18

4.2 Painter Demonstration .. 18

4.3 Camera Application .. 22

4.4 Digital Accelerometer Demonstration .. 25

4.5 Video and Image Processing for Camera .. 27

CHAPTER 5 APPENDIX .. 32

5.1 Revision History ... 32

5.2 Copyright Statement ... 32

http://www.terasic.com/
參考/03.17.2014/參考/02.20.2014/參考/02.13.2014/www.terasic.com

VEEK-MT-SoCKit User Manual www.terasic.com

March 17, 2014

1

Chapter 1

Introduction

The Video and Embedded Evaluation Kit - Multi-touch on SoCKit (VEEK-MT-SoCKit) is a

comprehensive design platform with everything embedded developers need to create

processing-based systems. VEEK-MT-SoCKit delivers an integrated system that includes hardware,

design tools, intellectual property (IP) and reference designs for developing embedded software and

hardware in a wide range of applications. The fully integrated kit allows developers to rapidly

customize their processor and IP to best suit their specific application. The VEEK-MT-SoCKit

features the SoC development board targeting Altera Cyclone® V SX SoC FPGA, as well as a

capacitive LCD multimedia color touch panel, which natively supports multi-touch gestures. A

5-megapixel digital image sensor, ambient light sensor, and 3-axis accelerometer make up the rich

feature set.

The all-in-one embedded solution offered on the VEEK-MT-SoCKit, a combination of LCD touch

panel and digital image module, provides embedded developers the ideal platform for multimedia

applications with parallel processing performance. Developers can benefit from the use of

FPGA-based embedded processing system such as mitigating design risk and obsolescence, design

reuse, reducing bill of material (BOM) costs by integrating powerful graphics engine within the

FPGA, and lower cost.

For SoC Linux reference design for touch-screen display, please refer to the document

“Programming Guide for Touch-Screen Display” in the CD for VEEK-MT-SoCKit.

Figure 1-1 shows the photo of VEEK-MT-SoCKit.

http://www.terasic.com/
參考/03.17.2014/參考/02.20.2014/參考/02.13.2014/www.terasic.com

VEEK-MT-SoCKit User Manual www.terasic.com

March 17, 2014

2

Figure 1-1 The VEEK-MT-SoCKit board

The key features are listed below:

11..11 KKeeyy FFeeaattuurreess

 SoCKit Main Board

 Cyclone V SX SoC—5CSXFC6D6F31C6N

o Dual-core ARM Cortex-A9 (HPS)

o 110K LEs, 41509 ALMs

o 5,140 M10K memory blocks

o 224 18x18 Multiplier

o 6 FPGA PLLs and 3 HPS PLLs.

o 2 Hard Memory Controllers

o 3.125G Transceivers

http://www.terasic.com/
參考/03.17.2014/參考/02.20.2014/參考/02.13.2014/www.terasic.com

VEEK-MT-SoCKit User Manual www.terasic.com

March 17, 2014

3

 Configuration Sources

o Quad Serial Configuration device – EPCQ256 for FPGA

o Onboard USB-Blaster II Controller

 Memory Devices

o 1GB (2x256MBx16) DDR3 SDRAM for FPGA

o 1GB (2x256MBx16) DDR3 SDRAM for HPS

o 128MB QSPI Flash for HPS

o MicroSD Card Socket for HPS

 Communication

o USB 2.0 OTG (ULPI interface with micro USB type AB connector)

o USB to UART (micro USB type B connector)

o 10/100/1000 Ethernet

 Connectors

o One HSMC (8-channel transceivers, configurable I/O standards 1.5/1.8/2.5/3.3V)

o One LTC connector (One Serial Peripheral Interface (SPI) Master, one I2C, and one GPIO

interface)

 Display

o 24-bit VGA DAC

o 128x64 dots LCD Module with backlight

 Audio

o 24-bit CODEC, Line-in, Line-out, and Microphone-in jacks

 Switches, Buttons and LEDs

o 8 User Keys (FPGA x4 ; HPS x 4)

o 8 User Switches (FPGA x4 ; HPS x 4)

o 8 User LEDs (FPGA x4 ; HPS x 4)

o 2 HPS Reset Buttons (HPS_RSET_n and HPS_WARM_RST_n)

 Sensor

o G-sensor for HPS

o Temperature Sensor for FPGA

 Power

o 12V DC Input

http://www.terasic.com/
參考/03.17.2014/參考/02.20.2014/參考/02.13.2014/www.terasic.com

VEEK-MT-SoCKit User Manual www.terasic.com

March 17, 2014

4

 Capacitive LCD Touch Screen

 Equipped with a 7-inch Amorphous-TFT-LCD (Thin Film Transistor Liquid

Crystal Display) module

 Module composed of LED backlight

 Support 24-bit parallel RGB interface

 Converting the X/Y coordination of touch point to its corresponding digital data via the Touch

controller.

Table 1-1 shows the general physical specifications of the touch screen (Note*).

Table 1-1 General Physical Specifications of the LCD

Item Specification Unit

LCD size 7-inch (Diagonal) -

Resolution 800 x3(RGB) x 480 dot

Dot pitch 0.1926(H) x0.1790 (V) mm

Active area 154.08 (H) x 85.92 (V) mm

Module size 164.9(H) x 100.0(V) x 5.7(D) mm

Surface treatment Glare -

Color arrangement RGB-stripe -

Interface Digital -

 5-Megapixel Digital Image Sensor

 Superior low-light performance

 High frame rate

 Global reset release, which starts the exposure of all rows simultaneously

 Bulb exposure mode, for arbitrary exposure times

 Snapshot-mode to take frames on demand

 Horizontal and vertical mirror image

 Column and row skip modes to reduce image size without reducing field-of-view

 Column and row binning modes to improve image quality when resizing

 Simple two-wire serial interface

 Programmable controls: gain, frame rate, frame size, exposure

Table 1-2 shows the key parameters of the CMOS sensor (Note*).

http://www.terasic.com/
參考/03.17.2014/參考/02.20.2014/參考/02.13.2014/www.terasic.com

VEEK-MT-SoCKit User Manual www.terasic.com

March 17, 2014

5

Table 1-2 Key Performance Parameters of the CMOS Sensor

Parameter Value

Active pixels 2592Hx1944V

Pixel size 2.2umx2.2um

Color filter array RGB Bayer pattern

Shutter type Global reset release(GRR)

Maximum data rate/master clock 96Mp/s at 96MHz

Frame rate
Full resolution Programmable up to 15 fps

VGA mode Programmable up to 70 fps

ADC resolution 12-bit

Responsivity 1.4V/lux-sec(550nm)

Pixel dynamic range 70.1dB

SNRMAX 38.1dB

Supply voltage
Power 3.3V

I/O 1.7V～3.1V

 DDiiggiittaall AAcccceelleerroommeetteerr

o Up to 13-bit resolution at +/- 16g

o SPI (3-wire and 4-wire) digital interface

o Flexible interrupts modes

 AAmmbbiieenntt LLiigghhtt SSeennssoorr

o Approximates human-eye response

o Precise luminance measurement under diverse lighting conditions

o Programmable interrupt function with user-defined upper and lower threshold settings

o 16-bit digital output with I2C fast-mode at 400 kHz

o Programmable analog gain and integration time

o 50/60-Hz lighting ripple rejection

Note: For more detailed information about the LCD touch panel and CMOS sensor module,

please refer to their datasheets in the CD.

http://www.terasic.com/
參考/03.17.2014/參考/02.20.2014/參考/02.13.2014/www.terasic.com

VEEK-MT-SoCKit User Manual www.terasic.com

March 17, 2014

6

11..22 SSeettuupp LLiicceennssee ffoorr TTeerraassiicc MMuullttii--ttoouucchh IIPP

To utilize the multi-touch panel in a Quartus II project, a Terasic Multi-Touch IP is required. After

the license file for Quartus II is installed, there is one more license file needed to implement

Terasic’s Multi-touch IP. Error messages will be displayed if the license file is not added before

compiling projects using Terasic Multi-touch IP. The license file is located at:

VEEK-MT-SoCKit System CD\License\license_multi_touch.dat

There are two ways to install the License. The first one is to add the path of license file

(license_multi_touch.dat) in Quartus II, as shown in Figure 1-2.

Figure 1-2 License setup

The other one is to add license content to the existing license file. The procedures are listed below:

1. Use Notepad or other text editing software to open the file license_multi_touch.dat.

2. The license contains the FEATURE lines required to license the IP Cores as shown in Figure

1-3.

Figure 1-3 Contents of license_multi_touch.dat

3. Open your Quartus II license.dat file in a text editor.

4. Copy everything under the license_multi_touch.dat and paste it to your Quartus II license file.

(Note: Do not delete any FEATURE lines from the Quartus II license file. Doing so will result

in an unusable license file.) .

5. Save the Quartus II license file.

http://www.terasic.com/
參考/03.17.2014/參考/02.20.2014/參考/02.13.2014/www.terasic.com

VEEK-MT-SoCKit User Manual www.terasic.com

March 17, 2014

7

11..33 SSyysstteemm CCDD

The VEEK-MT-SoCKit System CD containing documentations and supporting materials, including

the User Manual, reference designs, touch-screen IP and its license, and device datasheets. Users

can download this System CD form the link: http://cd-veek-mt-sockit.terasic.com. Table 1-3 shows

the content of System CD.

Table 1-3 Directory of the System CD

Folder Name Description

Datasheet Datasheet for the major components on the kit.

Demonstrations FPGA and SoC reference codes.

IP touch-screen IP

License License of touch-screen IP

User_Manaual User Manual (this manual)

11..44 GGeettttiinngg HHeellpp

Here is the contact information should you encounter any problem:

 Terasic Technologies

 Tel: +886-3-575-0880

 Email: support@terasic.com

http://www.terasic.com/
參考/03.17.2014/參考/02.20.2014/參考/02.13.2014/www.terasic.com
http://cd-veek-mt-sockit.terasic.com/
mailto:support@terasic.com

VEEK-MT-SoCKit User Manual www.terasic.com

March 17, 2014

8

Chapter 2

 Architecture

This chapter describes the architecture of the VEEK-MT-SoCKit including block diagram and

components.

22..11 LLaayyoouutt aanndd CCoommppoonneennttss

The picture of the VEEK-MT-SoCKit is shown in Figure 2-1 and Figure 2-2. It depicts the layout

of the board and indicates the locations of connectors and key components.

Figure 2-1 VEEK-MT-SoCKit PCB and component diagram (top view)

http://www.terasic.com/
參考/03.17.2014/參考/02.20.2014/參考/02.13.2014/www.terasic.com

VEEK-MT-SoCKit User Manual www.terasic.com

March 17, 2014

9

Figure 2-2 VEEK-MT-SoCKit PCB and component diagram (bottom view)

22..22 BBlloocckk DDiiaaggrraamm ooff tthhee VVEEEEKK--MMTT--SSooCCKKiitt

Figure 2-3 gives the block diagram of the VEEK-MT-SoCKit board. VEEK-MT-SoCKit is a

combination of Cyclone V GX SoC development board and a Multi-touch LCD Camera Card

(MTLC) connected via the HSMC connector. MTLC module is not only equipped with a 7"LCD

screen, it also equips a 5-Megapixel digital image sensor module, G-sensor and Light sensor. All

these sensors connect to the FPGA device via the HSMC connector, so they can be controlled and

directly used by the FPGA device.

http://www.terasic.com/
參考/03.17.2014/參考/02.20.2014/參考/02.13.2014/www.terasic.com

VEEK-MT-SoCKit User Manual www.terasic.com

March 17, 2014

10

Figure 2-3 Block diagram of VEEK-MT-SoCKit

http://www.terasic.com/
參考/03.17.2014/參考/02.20.2014/參考/02.13.2014/www.terasic.com

VEEK-MT-SoCKit User Manual www.terasic.com

March 17, 2014

11

Chapter 3

Using VEEK-MT-SoCKit

This section describes the detailed information about the components, connectors, and pin

assignments of the VEEK-MT-SoCKit.

33..11 UUssiinngg tthhee SSooCCKKiitt MMaaiinn BBooaarrdd

The VEEK-MT-SoCKit is composed of SoCKit SoC development board and 7" touch panel

daughter card. The SoCKit SoC development board, which is equipped with the FPGA device, is

considered as the majority part. The user manual and CD of SoCKit main board are available at:

http://cd-sockit.terasic.com.

33..22 UUssiinngg tthhee 77”” LLCCDD CCaappaacciittiivvee TToouucchh SSccrreeeenn

The VEEK-MT-SoCKit features a 7-inch capacitive amorphous TFT-LCD panel. The LCD touch

screen offers resolution of 800x480 to provide users the best display quality for developing

applications. The LCD panel supports 24-bit parallel RGB data interface.

The VEEK-MT-SoCKit is also equipped with a Touch controller, which can read the coordinates of

the touch points through the serial port interface of the Touch controller.

To display images on the LCD panel correctly, the RGB color data along with the data enable and

clock signals must act according to the timing specification of the LCD touch panel, as shown in

Table 3-1. Table 3-2 gives the pin assignment information of the LCD touch panel.

Table 3-1 LCD Timing Specifications

ITEM SYMBOL

MIN. TYP. MAX. UNIT NOTE

DCLK

Dot Clock 1/tCLK 33 MHZ

DCLK pulse duty Tcwh 40 50 60 %

DE

Setup time Tesu 8 ns

Hold time Tehd 8 ns

Horizontal period tH 1056 tCLK

http://www.terasic.com/
參考/03.17.2014/參考/02.20.2014/參考/02.13.2014/www.terasic.com
http://cd-sockit.terasic.com/

VEEK-MT-SoCKit User Manual www.terasic.com

March 17, 2014

12

Horizontal Valid tHA 800 tCLK

Horizontal Blank tHB 256 tCLK

Vertical Period tV 525 tH

Vertical Valid tVA 480 tH

Vertical Blank tVB 45 tH

SYNC

HSYNC setup time Thst 8 ns

HSYNC hold time Thhd 8 ns

VSYNC Setup Time Tvst 8 ns

VSYNC Hold Time Tvhd 8 ns

Horizontal Period th 1056 tCLK

Horizontal Pulse Width thpw 30 tCLK thb+thpw=46DCLK

is fixed Horizontal Back Porch thb 16 tCLK

Horizontal Front Porch thfp 210 tCLK

Horizontal Valid thd 800 tCLK

Vertical Period tv 525 th

Vertical Pulse Width tvpw 13 th tvpw + tvb =

23th

is fixed Vertical Back Porch tvb 10 th

Vertical Front Porch tvfp 22 th

Vertical Valid tvd 480 th

DATA

Setup time Tdsu 8 ns

Hold time Tdsu 8 ns

Table 3-2 Pin Assignment of the LCD Touch Panel

Signal Name
FPGA Pin

No.
Description I/O Standard

LCD_B0 C4 LCD blue data bus bit 0 2.5V

LCD_B1 D5 LCD blue data bus bit 1 2.5V

LCD_B2 A3 LCD blue data bus bit 2 2.5V

LCD_B3 A4 LCD blue data bus bit 3 2.5V

LCD_B4 E11 LCD blue data bus bit 4 2.5V

LCD_B5 F11 LCD blue data bus bit 5 2.5V

LCD_B6 F8 LCD blue data bus bit 6 2.5V

LCD_B7 F9 LCD blue data bus bit 7 2.5V

LCD_DCLK E6 LCD Clock 2.5V

LCD_DE C3 Data Enable signal 2.5V

LCD_DIM F13 LCD backlight enable 2.5V

LCD_DITH H8 Dithering setting 2.5V

LCD_G0 D12 LCD green data bus bit 0 2.5V

http://www.terasic.com/
參考/03.17.2014/參考/02.20.2014/參考/02.13.2014/www.terasic.com

VEEK-MT-SoCKit User Manual www.terasic.com

March 17, 2014

13

LCD_G1 E12 LCD green data bus bit 1 2.5V

LCD_G2 D10 LCD green data bus bit 2 2.5V

LCD_G3 D11 LCD green data bus bit 3 2.5V

LCD_G4 D9 LCD green data bus bit 4 2.5V

LCD_G5 E9 LCD green data bus bit 5 2.5V

LCD_G6 B5 LCD green data bus bit 6 2.5V

LCD_G7 B6 LCD green data bus bit 7 2.5V

LCD_HSD C12 Horizontal sync input. 2.5V

LCD_MODE G8 DE/SYNC mode select 2.5V

LCD_POWER_CTL G10 LCD power control 2.5V

LCD_R0 A13 LCD red data bus bit 0 2.5V

LCD_R1 B13 LCD red data bus bit 1 2.5V

LCD_R2 C9 LCD red data bus bit 2 2.5V

LCD_R3 C10 LCD red data bus bit 3 2.5V

LCD_R4 B8 LCD red data bus bit 4 2.5V

LCD_R5 C8 LCD red data bus bit 5 2.5V

LCD_R6 A8 LCD red data bus bit 6 2.5V

LCD_R7 A9 LCD red data bus bit 7 2.5V

LCD_RSTB B1 Global reset pin 2.5V

LCD_SHLR B3 Left or Right Display Control 2.5V

LCD_UPDN B2 Up / Down Display Control 2.5V

LCD_VSD B11 Vertical sync input. 2.5V

TOUCH _I2C_SCL F14 touch I2C clock 2.5V

TOUCH _I2C_SDA F15 touch I2C data 2.5V

TOUCH _INT_n B12 touch interrupt 2.5V

33..33 UUssiinngg 55--mmeeggaappiixxeell DDiiggiittaall IImmaaggee SSeennssoorr

The VEEK-MT-SoCKit is equipped with a 5-megapixel digital image sensor that provide an active

imaging array of 2,592H x 1,944V. It features low-noise CMOS imaging technology that achieve

CCD image quality. In addition, it incorporates sophisticated camera functions on-chip such as

windowing, column and row skip mode, and snapshot mode.

The sensor can be operated in its default mode or programmed through a simple two-wire serial

interface for frame size, exposure, gain settings, and other parameters. Table 3-3 contains the pin

names and descriptions of the image sensor module.

http://www.terasic.com/
參考/03.17.2014/參考/02.20.2014/參考/02.13.2014/www.terasic.com

VEEK-MT-SoCKit User Manual www.terasic.com

March 17, 2014

14

Table 3-3 Pin Assignment of the CMOS Sensor

Signal Name
FPGA Pin

No.
Description I/O Standard

CAMERA_PIXCLK AG2 Pixel clock 2.5V

CAMERA_D0 H14 Pixel data bit 0 2.5V

CAMERA_D1 G13 Pixel data bit 1 2.5V

CAMERA_D2 K12 Pixel data bit 2 2.5V

CAMERA_D3 J12 Pixel data bit 3 2.5V

CAMERA_D4 J10 Pixel data bit 4 2.5V

CAMERA_D5 J9 Pixel data bit 5 2.5V

CAMERA_D6 K7 Pixel data bit 6 2.5V

CAMERA_D7 K8 Pixel data bit 7 2.5V

CAMERA_D8 G12 Pixel data bit 8 2.5V

CAMERA_D9 G11 Pixel data bit 9 2.5V

CAMERA_D10 J7 Pixel data bit 10 2.5V

CAMERA_D11 H7 Pixel data bit 11 2.5V

CAMERA_STROBE D6 Snapshot strobe 2.5V

CAMERA_LVAL D7 Line valid 2.5V

CAMERA_FVAL E8 Frame valid 2.5V

CAMERA_RESET_n E4 Image sensor reset 2.5V

CAMERA_SCLK AF9 Serial clock 2.5V

CAMERA_TRIGGER C5 Snapshot trigger 2.5V

CAMERA_SDATA AG7 Serial data 2.5V

CAMERA_XCLKIN AJ2 External input clock 2.5V

33..44 UUssiinngg tthhee DDiiggiittaall AAcccceelleerroommeetteerr

The VEEK-MT-SoCKit is equipped with a digital accelerometer sensor module. The ADXL345 is a

small, thin, and ultralow-power-consumption 3-axis accelerometer with high resolution

measurement. Digitalized output is formatted as 16-bit in two’s complement and could be accessed

either using SPI interface or I2C interface. This chip uses the 3.3V CMOS signaling standard. Main

applications include medical instrumentation, industrial instrumentation, personal electronic aid,

and hard disk drive protection etc. Some of the key features of this device are listed below. For

more detailed information about this chip, please refer to its datasheet, which is available on

manufacturer’s website or under the datasheet folder of the system CD.

http://www.terasic.com/
參考/03.17.2014/參考/02.20.2014/參考/02.13.2014/www.terasic.com

VEEK-MT-SoCKit User Manual www.terasic.com

March 17, 2014

15

Table 3-4 Pin Names and Descriptions of the G Sensor Module.

Signal Name FPGA Pin No. Description I/O Standard

GSENSOR_INT1 E3 Interrupt 1 output 2.5V

GSENSOR_INT2 E2 Interrupt 2 output 2.5V

GSENSOR_CS_n D4 Chip Select 2.5V

GSENSOR_ALT_ADDR E1 I2C Address Select 2.5V

GSENSOR_SDA_SDI_SDIO D1 Serial Data 2.5V

GSENSOR_SCL_SCLK D2 Serial Communications Clock 2.5V

33..55 UUssiinngg tthhee AAmmbbiieenntt LLiigghhtt SSeennssoorr

The APDS-9300 is a low-voltage digital ambient light sensor that convert light intensity to digital

signal output and communicate in I2C protocol. Each device consists of one broadband photodiode

(visible plus infrared) and one infrared photodiode. Two integrating ADCs convert the photodiode

currents to a digital output, which represents the irradiance measured from each channel. This

digital output is entered to a microprocessor where luminance (ambient light level) in lux is derived

using an empirical formula to approximate the human-eye response. For more detailed information

about this chip, please refer to its datasheet, which is available on manufacturer’s website or under

the datasheet folder of the system CD.

Table 3-5 Pin Names and Descriptions of the Ambient Light Sensor Module.

Signal Name FPGA Pin No. Description I/O Standard

LSENSOR_ADDR_SEL A6 Chip select 2.5V

LSENSOR_INT B7 Interrupt output 2.5V

LSENSOR_SCL A5 Serial Communications Clock 2.5V

LSENSOR_SDA C7 Serial Data 2.5V

33..66 UUssiinngg TTeerraassiicc MMuullttii--ttoouucchh IIPP

Terasic Multi-touch IP is provided for developers to retrieve user inputs, including multi-touch

gestures and single-touch. The file name of this IP is i2c_touch_config and it is encrypted. To

compile projects with the IP, users need to install the IP license first. For license installation, please

refer to section 1.2 Setup License for Terasic Multi-touch IP in this document. The license file

is located in the following directory:

VEEK-MT-SoCKit System CD\License\license_multi_touch.dat

http://www.terasic.com/
參考/03.17.2014/參考/02.20.2014/參考/02.13.2014/www.terasic.com

VEEK-MT-SoCKit User Manual www.terasic.com

March 17, 2014

16

The IP decodes I2C information and outputs coordinate and gesture information. The IP interface is

shown below:

The purpose of signals associated with the IP is described in Table 3-6. The IP requires a 50 MHz

signal as a reference clock to the iCLK pin and system reset signal to iRSTN. The pins iTRIG,

I2C_SCLK, and IC2_SDAT should be connected to TOUCH_INT_n, TOUCH_I2C_SCL, and

TOUCH_I2C_SDA signals on the 2x20 GPIO header respectively. When oREADY rises, it means

there is touch activity, and associated information is given in the oREG_X1, oREG_Y1, oREG_X2,

oREG_Y2, oREG_TOUCH_COUNT, and oREG_GESTURE pins.

For the control application, when touch activity occurs, it should check whether the value of

oREG_GESTURE matches a pre-defined gesture ID defined in Table 3-7. If it is not a gesture, it

means a single-touch is occurred and the relative X/Y coordinates can be derived from oREG_X1

and oREG_Y1.

Table 3-6 Interface Definitions of Terasic Multi-touch IP

Pin Name Direction Description

iCLK Input Connect to 50MHz Clock

iRSTN Input Connect to system reset signal

iTRIG Input Connect to Interrupt Pin of Touch IC

oREADY Output Rising Trigger when following six output data

is valid

oREG_X1 Output 10-bits X coordinate of first touch point

oREG_Y1 Output 9-bits Y coordinate of first touch point

oREG_X2 Output 10-bits X coordinate of second touch point

oREG_Y2 Output 9-bits Y coordinate of second touch point

oREG_TOUCH_COUNT Output 2-bits touch count. Valid value is 0, 1, or 2.

oREG_GESTURE Output 8-bits gesture ID (See Table 3-7)

I2C_SCLK Output Connect to I2C Clock Pin of Touch IC

I2C_SDAT Inout Connect to I2C Data Pin of Touch IC

The supported gestures and IDs are shown in Table 3-7.

http://www.terasic.com/
參考/03.17.2014/參考/02.20.2014/參考/02.13.2014/www.terasic.com

VEEK-MT-SoCKit User Manual www.terasic.com

March 17, 2014

17

Table 3-7 Gestures and Associated ID

Gesture ID (hex)

One Point Gesture

North 0x10

North-East 0x12

East 0x14

South-East 0x16

South 0x18

South-West 0x1A

West 0x1C

North-West 0x1E

Rotate Clockwise 0x28

Rotate Anti-clockwise 0x29

Click 0x20

Double Click 0x22

Two Points Gesture

North 0x30

North-East 0x32

East 0x34

South-East 0x36

South 0x38

South-West 0x3A

West 0x3C

North-West 0x3E

Click 0x40

Zoom In 0x48

Zoom Out 0x49

Note: The Terasic Multi-touch IP can also be found under the “IP” folder from the system CD..

http://www.terasic.com/
參考/03.17.2014/參考/02.20.2014/參考/02.13.2014/www.terasic.com

VEEK-MT-SoCKit User Manual www.terasic.com

March 17, 2014

18

Chapter 4

VEEK-MT-SoCKit Demonstrations

This chapter gives detailed description of the exclusive demonstrations implemented on FPGA of

VEEK-MT-SoCKit. These demonstrations are specifically developed for VEEK-MT-SoCKit. The

goal is to show the potential of the kit and bring out the unique benefits of FPGA-based SOPC

systems such as reducing BOM costs by integrating powerful graphics and video processing circuits

within the FPGA.

For SoC Linux reference design for touch-screen display, please refer to the document

“Programming Guide for Touch-Screen Display” in the System CD of VEEK-MT-SoCKit.

44..11 SSyysstteemm RReeqquuiirreemmeennttss

To run and recompile the demonstrations, you should:

 Install Altera Quartus II v13.0 and Nios II EDS v13.0 or later edition on the host computer

 Install the USB-Blaster II driver.

 Copy the entire folder with demonstrations from the VEEK-MT-SoCKit system CD to the host

computer.

44..22 PPaaiinntteerr DDeemmoonnssttrraattiioonn

This section shows how to control the LCD and the touch controller to run a demo based on Qsys

and Altera VIP Suite. The demonstration also shows how multi-touch gestures and single-touch

coordinates operate.

Figure 4-1 shows the block diagram of the hardware system for this demonstration. For LCD

display processing, the reference design is developed based on the Video and Image Processing

Suite (VIP) from Altera. The Frame Reader from the VIP is used for reading content to be displayed

from the associated video memory, and the Video Out from the VIP is used to display the content on

the LCD. The display content is filled by Nios II processor according to users’ input.

For multi-touch processing, the Terasic Memory-Mapped IP is used to retrieve user input, including

multi-touch gesture and single-touch resolution. This IP is encrypted, so the license included in the

http://www.terasic.com/
參考/03.17.2014/參考/02.20.2014/參考/02.13.2014/www.terasic.com

VEEK-MT-SoCKit User Manual www.terasic.com

March 17, 2014

19

system CD should be installed before compiling any Quartus II project. For more information about

this IP, please refer to the section 3.6 Using Terasic Multi-touch IP in this document.

Figure 4-1 Block diagram of the Painter demonstration

 Demonstration Source Code

 Project directory: System-CD\Demonstrations\FPGA\SoCKit_Painter

 Bit stream used: Painter.sof

 Nios II workspace: System-CD\Demonstrations\FPGA\SoCKit_Painter\software

 Demonstration Batch File

Demo batch file directory: System-CD\Demonstrations\FPGA\SoCKit_Painter\demo_batch

The folder includes the following files:

 Batch file: test.bat and test_bashrc

 FPGA configuration file: SoCKit_Painter.sof

 Nios II program: SoCKit_MTLC_Painter.elf

http://www.terasic.com/
參考/03.17.2014/參考/02.20.2014/參考/02.13.2014/www.terasic.com

VEEK-MT-SoCKit User Manual www.terasic.com

March 17, 2014

20

 Demonstration Setup

 Make sure both Quartus II and Nios II are installed on the host PC

 Power on the SoCKit board

 Connect a USB cable to the USB-Blaster port on the SoCKit board and install the USB-Blaster

II driver if necessary.

 Configure the FPGA by executing the demo batch file “test.bat” from the directory

“SoCKit_Painter\demo_batch” (Note*)

 After the programming is downloaded and executed successfully, you will see a painter GUI

displayed on the LCD. Figure 4-2 shows the GUI of the Painter demo.

 The GUI is classified into three areas: Palette, Canvas, and Gesture. Users can select pen color

from the color palette and start painting in the Canvas area. If a gesture is detected, the

associated gesture symbol is shown in the gesture area. Click the “Clear” button to To clean up

the content in the Canvas area.

 Figure 4-3 shows the photo when users paint in the canvas area. Figure 4-4 shows the photo

when counter-clockwise rotation gesture is detected. Figure 4-5 shows the photo when zoom-in

gesture is detected.

Figure 4-2 GUI of the Painter demo

http://www.terasic.com/
參考/03.17.2014/參考/02.20.2014/參考/02.13.2014/www.terasic.com

VEEK-MT-SoCKit User Manual www.terasic.com

March 17, 2014

21

Figure 4-3 Single touch painting

Figure 4-4 Counter-clockwise rotation gesture

http://www.terasic.com/
參考/03.17.2014/參考/02.20.2014/參考/02.13.2014/www.terasic.com

VEEK-MT-SoCKit User Manual www.terasic.com

March 17, 2014

22

Figure 4-5 Zoom-in gesture

 Note: execute the test.bat from the folder SoCKit_Painter\demo_batch will automatically

download the .sof and .elf files.

44..33 CCaammeerraa AApppplliiccaattiioonn

This demonstration shows a digital camera reference design using the 5-Megapixel CMOS sensor

and 7-inch LCD module on the VEEK-MT-SoCKit. The CMOS sensor module sends raw image

data to the FPGA, which handles image processing and converts the data to RGB format to display

on the LCD module. The I2C Sensor Configuration module is used to configure the CMOS sensor

module. Figure 4-6 shows the block diagram of this demonstration.

After the configuration code is downloaded into the FPGA successfully, the I2C Sensor

Configuration block will initiate the CMOS sensor via I2C interface. The CMOS sensor is

configured as:

 Resolution: 800 * 480

 Exposure time: Adjustable

 Pix clock: MCLK*2 = 25*2 = 50MHz

 Readout mode: Binning

 Mirror mode: Line mirrored

According to the settings, the frame rate of the CMOS sensor output is approximately 44.4 fps.

http://www.terasic.com/
參考/03.17.2014/參考/02.20.2014/參考/02.13.2014/www.terasic.com

VEEK-MT-SoCKit User Manual www.terasic.com

March 17, 2014

23

After the configuration is complete, the CMOS sensor starts capturing and sending out image data

stream. The CMOS Capture block extracts the valid pixel data stream based on the synchronous

signals from the CMOS sensor. The data stream is generated in Bayer Color Pattern format. It is

converted to RGB data stream within the RAW2RGB block.

The Multi-Port DDR3 SDRAM Controller then acquires the RGB data stream and writes it to the

DDR3 SDRAM, which acts as a frame buffer. The Multi-Port DDR3 SDRAM Controller has two

write ports and read ports with 128-bit data width each. The writing clock is same as the CMOS

sensor pixel clock. The reading clock is provided by the LCD Controller, which is 33MHz.

Finally, the LCD controller fetches the RGB data from the buffer and displays it on the LCD panel

continuously. Because the resolution and timing of the LCD is compatible with WVGA@800*480,

the LCD controller generates the same timing, and the frame rate can achieve approximately 25 fps.

For better visual effect, the CMOS sensor is configured to enable the left right mirror mode. Users

can disable this functionality by modifying the value of associated register written to the CMOS

controller chip.

Figure 4-6 Block diagram of the digital camera design

 Demonstration Source Code

 Project directory: System-CD\Demonstrations\FPGA\SoCKit_Camera

 Bit stream: SoCKit_Camera.sof

http://www.terasic.com/
參考/03.17.2014/參考/02.20.2014/參考/02.13.2014/www.terasic.com

VEEK-MT-SoCKit User Manual www.terasic.com

March 17, 2014

24

 Demonstration Batch File

Demo batch file directory: System-CD\Demonstrations\FPGA\SoCKit_Camera\demo_batch

The folder includes the following files:

 Batch file: test.bat

 FPGA configuration file: SoCKit_Camera.sof

 Demonstration Setup

 Configure the FPGA by executing the batch file ‘test.bat’ from the directory

“SoCKit_Camera\demo_batch” (Note*)

 The system enters the FREE RUN mode automatically. Press KEY0 on the SoCKit board to

reset the circuit

 User can use the SW0 and KEY1 to set the exposure time for brightness adjustment of the

image captured. When SW0 is set to OFF, the brightness of image will be increased as KEY1 is

pressed. If SW0 is set to ON, the brightness of image will be decreased as KEY1 is pressed.

 User can use SW3 to mirror lines of the image. Please remember to press KEY0 to reset the

circuit after SW3 is toggled.

Note: execute the test.bat under the folder “SoCKit_Camera\demo_batch” will

automatically download the .sof file.

Table 4-1 summarizes the functional keys of the digital camera demonstration and Figure 4-7 gives

a photo of the demonstration.

Table 4-1 The Functional Keys of the Digital Camera Demonstration

Component Function Description

KEY0 Reset circuit

KEY1 Set the new exposure time (use with SW0)

KEY2 Stop Run

KEY3 Switch to Free Run mode

SW0
Off: Extend the exposure time

On: Shorten the exposure time

SW3 Mirror image (use with KEY0)

http://www.terasic.com/
參考/03.17.2014/參考/02.20.2014/參考/02.13.2014/www.terasic.com

VEEK-MT-SoCKit User Manual www.terasic.com

March 17, 2014

25

Figure 4-7 Screen shot of the VEEK-MT-SoCKit camera demonstration

44..44 DDiiggiittaall AAcccceelleerroommeetteerr DDeemmoonnssttrraattiioonn

This demonstration shows a bubble level implementation based on a digital accelerometer. We use

I2C protocol to control the ADXL345 digital accelerometer, and the APDS-9300 Miniature Ambient

Light Photo Sensor. The LCD displays the interface of our game. When tilting the

VEEK-MT-SoCKit, the ADXL345 measures the static acceleration of gravity. In our Nios II

software, we compute the change of angle in the x-axis and y-axis, and show the angle data on the

LCD display. The value of light sensor will change as the brightness changes around the

light-sensor.

Figure 4-8 shows the hardware system block diagram of this demonstration. The system is clocked

by an external 50MHz oscillator. Through the internal PLL module, the generated 100MHz clock is

used for Nios II processor and other components. Tere is also a 40MHz clock generated for

low-speed peripherals.

http://www.terasic.com/
參考/03.17.2014/參考/02.20.2014/參考/02.13.2014/www.terasic.com

VEEK-MT-SoCKit User Manual www.terasic.com

March 17, 2014

26

Figure 4-8 Block diagram of the digital accelerometer demonstration

 Demonstration Source Code

 Project directory: System-CD\Demonstrations\FPGA\SoCKit_G_sensor

 Bit stream used: SoCKit_G_sensor.sof

 Nios II workspace: System-CD\Demonstrations\FPGA\SoCKit_G_sensor\software

 Demonstration Batch File

Demo batch file directory: System-CD\Demonstrations\FPGA\SoCKit_G_sensor\demo_batch

The folder includes the following files:

 Batch file: G_sensor.bat, test_bashrc

 FPGA configuration file: SoCKit_G_sensor.sof

 Nios II program: G_sensor.elf

 Demonstration Setup

 Configure the FPGA by executing the demo batch file “test.bat” from the batch file folder

“SoCKit_Painter\demo_batch” (Note*)

http://www.terasic.com/
參考/03.17.2014/參考/02.20.2014/參考/02.13.2014/www.terasic.com

VEEK-MT-SoCKit User Manual www.terasic.com

March 17, 2014

27

 After the Nios II program is downloaded and executed successfully, a prompt message will be

displayed in nios2-terminal: “its ADXL345’s ID = e5”.

 Tilt the VEEK-MT-SoCKit to all directions, and you will find the angle of G-sensor and the

value of light sensor change accordingly. When turning the board from -80º to -10º and from

10º to 80º in Y-axis, or from 10ºto 80º and from -80º to -10º in Y-axis, the image will be

inverted. Figure 4-9 shows the photo when running the demonstration.

Figure 4-9 Digital accelerometer demonstration

 Note: execute SoCKit_G_sensor\demo_batch\test.bat to download .sof and .elf files.

44..55 VViiddeeoo aanndd IImmaaggee PPrroocceessssiinngg ffoorr CCaammeerraa

The Video and Image Processing (VIP) for the Camera Example Design demonstrates dynamic

scaling and clipping of a standard definition video stream in RGB format and picture-in-picture

mixing with the background layer. The video stream is sent and displayed in high definition

resolution (800×480) on the HSMC LTC daughter card (part of the VEEK).

The example design demonstrates a framework for rapid development of video and image

processing systems using the parameterizable MegaCore® functions, which are available in the

Video and Image Processing Suite. This demonstration needs the Quartus II license file includes the

VIP suite feature.

http://www.terasic.com/
參考/03.17.2014/參考/02.20.2014/參考/02.13.2014/www.terasic.com

VEEK-MT-SoCKit User Manual www.terasic.com

March 17, 2014

28

A video source is sent from the CMOS sensor on VEEK, which generates a digital output in RGB

format. A number of common video functions are performed on this input stream in the FPGA.

These functions include clipping, chroma resampling, motion adaptive deinterlacing, color space

conversion, picture-in-picture mixing, and polyphase scaling.

The input and output of video interfaces on the VEEK are configured and initialized by the software

running on a Nios® II processor. The Nios II software demonstrates how to control the clocked

video input, clocked video output, and mixer functions at run-time is also provided. The video

system is implemented using the Qsys system design tool. This abstracted design tool provides an

easy path to the system integration of video processing data path with NTSC or PAL video input,

VGA output, and Nios II processor for configuration and control purposes. The Video and Image

Processing Suite MegaCore functions have common open Avalon-ST data interfaces and Avalon

Memory-Mapped (Avalon-MM) control interfaces to facilitate connection of a chain of video

functions and video system modeling. In addition, video data is transmitted between the Video and

Image Processing Suite functions using the Avalon-ST Video protocol, which facilitates building

run-time controllable systems and error recovery.

Figure 4-9 shows the block diagram of Video and Image Processing.

http://www.terasic.com/
參考/03.17.2014/參考/02.20.2014/參考/02.13.2014/www.terasic.com

VEEK-MT-SoCKit User Manual www.terasic.com

March 17, 2014

29

Figure 4-9 Block diagram of VIP camera example in Qsys with key components

 Demonstration Source Code

 Project directory: System-CD\Demonstrations\FPGA\SoCKit_VIP_Camera

 Bit stream used: SoCKit _VIP_Camera.sof

 Nios II workspace: VEEK_VIP_Camera \software

 Demonstration Batch File

Demo batch file directory: System-CD\Demonstrations\FPGA\SoCKit_VIP_Camera\demo_batch

The folder includes the following files:

http://www.terasic.com/
參考/03.17.2014/參考/02.20.2014/參考/02.13.2014/www.terasic.com

VEEK-MT-SoCKit User Manual www.terasic.com

March 17, 2014

30

 Batch file: VIP_Camera.bat, VIP_Camera _bashrc

 FPGA configuration file: SoCKit_VIP_Camera.sof

 Nios II program: VIP_Camera.elf

 Demonstration Setup

 Connect the VGA output of the SoCKit board to a VGA monitor, as shown in Figure 4-10.

 (both LCD and CRT type of monitors should work)

 Configure the FPGA by executing the batch file “VIP_Camera.bat” from the folder

“System-CD\Demonstrations\FPGA\SoCKit_VIP_Camera\demo_batch”. (note *)

 The system enters the FREE RUN mode automatically. Press KEY0 on the SoCKit board to

reset the circuit

 Press KEY2 to stop run; press KEY3 again to switch back to FREE RUN mode and you

should be able to see whatever the camera captures on the VGA display

 User can use SW3 to mirror lines of the image. Please remember to press KEY0 to reset the

circuit after SW3 is toggled.

 In the touch-screen, press and drag the video frame box will result in scaling the playing

window to any size, as shown in Figure 4-11.

 Note:

(1) Execute SoCKit_VIP_Camera\demo_batch\VIP_Camera.bat will download .sof and .elf files.

(2) You may need additional Altera VIP suite Megacore license features to recompile the project.

Figure 4-10 Setup for the VEEK VIP camera demonstration

http://www.terasic.com/
參考/03.17.2014/參考/02.20.2014/參考/02.13.2014/www.terasic.com

VEEK-MT-SoCKit User Manual www.terasic.com

March 17, 2014

31

Figure 4-11 Screenshot of the VIP camera demonstration

http://www.terasic.com/
參考/03.17.2014/參考/02.20.2014/參考/02.13.2014/www.terasic.com

VEEK-MT-SoCKit User Manual www.terasic.com

March 17, 2014

32

Chapter 5

Appendix

55..11 RReevviissiioonn HHiissttoorryy

Version Change Log

V1.0 Initial Version

55..22 CCooppyyrriigghhtt SSttaatteemmeenntt

Copyright © 2014 Terasic Technologies. All rights reserved.

http://www.terasic.com/
參考/03.17.2014/參考/02.20.2014/參考/02.13.2014/www.terasic.com

	VEEK-MT-SoCKit User Manual

	Chapter 1 Introduction
	1.1 Key Features
	1.2 Setup License for Terasic Multi-touch IP
	1.3 System CD
	1.4 Getting Help

	Chapter 2 Architecture
	2.1 Layout and Components
	2.2 Block Diagram of the VEEK-MT-SoCKit

	Chapter 3 Using VEEK-MT-SoCKit
	3.1 Using the SoCKit Main Board
	3.2 Using the 7” LCD Capacitive Touch Screen
	3.3 Using 5-megapixel Digital Image Sensor
	3.4 Using the Digital Accelerometer
	3.5 Using the Ambient Light Sensor
	3.6 Using Terasic Multi-touch IP

	Chapter 4 VEEK-MT-SoCKit Demonstrations
	4.1 System Requirements
	4.2 Painter Demonstration
	4.3 Camera Application
	4.4 Digital Accelerometer Demonstration
	4.5 Video and Image Processing for Camera

	Chapter 5 Appendix
	5.1 Revision History
	5.2 Copyright Statement

