

Universidade Federal do ABC

UNIVERSIDADE FEDERAL DO ABC
CENTRO DE ENGENHARIA, MODELAGEM E CIÊNCIAS SOCIAIS APLICADAS
ENGENHARIA DE INSTRUMENTAÇÃO, AUTOMAÇÃO E ROBÓTICA

**TUTORIAL -
ALTERA QUARTUS® II**

Filipe Ieda Fazanaro

Versão v9.1.SP2.2.0.2015

Santo André, 26 de maio de 2015

Sumário

1	Introdução	8
2	Começando com Alguns Conceitos	9
2.1	Projeto	9
2.2	Metodologia de Projeto Hierárquico	9
2.3	Nível de Abstração de um Sistema Digital	10
2.4	VHDL	11
3	Instalando o Quartus® II	14
4	Modelando Um Projeto	17
4.1	Modelo Comportamental	17
4.2	Modelo Estrutural	18
5	Criando um Projeto no Quartus® II	20
6	Criando Arquivos de Projeto	22
7	Capturando o Esquemático	24
7.1	Inserção de Componentes	24
7.2	Ligaçāo entre Componentes	25
7.3	Nomeaçāo dos Pinos de Entrada e de Saída	26
7.4	Nomeaçāo das Linhas das Ligações	27
8	Descrevendo em VHDL	29
9	Encapsulando os Componentes	32
10	Compilando	34
11	Simulando	37
12	Analizando o Desempenho do Projeto	42

13 Gravando o Projeto	44
14 FAQs	47
14.1 Por que a onda de saída está deslocada para a direita em relação às entradas	47
14.2 O que são esses picos que ocorrem, às vezes, nas transições?	47
14.3 Como aumento o tempo máximo nas simulações?	47
14.4 Não compila e aparece que o problema é a hierarquia.	47
14.5 O nome do meu projeto é Projetão da Moçada e não compila. Por quê?	48
14.6 Tenho 200 entradas que ficam em 1 sempre, mais 200 que sempre ficam em 0. Quando coloco no <i>Waveform</i> fica uma bagunça. Já que eu não tenho que mudá-las sempre, tem algo mais prático a ser feito?	48
14.7 Fui no <i>TTL HandBook</i> e justamente a página que eu queria não estava lá. O que faço?	48
14.8 Sumiram as ferramentas do Waveform.	48
14.9 No simulador, os pinos não aparecem.	48
14.10 Simulei anteriormente, inseri e tirei alguns pinos, quero simular novamente. Compilo e quando abro o simulador só tenho pinos antigos. Que fazer?	49
14.11 Sumiram as ferramentas da área de trabalho.	49
14.12 Estou na tela de associação de pinos com endereços, para gravação. O problema é que minha tela não mostra, na parte de baixo, os pinos do meu projeto.	49
14.13 Estou na tela de associação de pinos com endereços, para gravação. O problema é que minha tela não mostra, ao lado dos pinos do meu projeto, a coluna <i>Location</i>	49
14.14 Estou na tela de gravação mas não consigo gravar.	49
14.15 Usei o <i>clock</i> da placa e todos os meus LEDs ficam acesos.	49
14.16 Por que ao renomear um pino de entrada com o nome CLOCK_27, o sistema não associa ao pino do relógio de 27 MHz do <i>kit</i> ?	50
Referências	50

Notas da Versão

Versão v9.1.SP2.2.0.2014: Versão com atualizações pontuais em relação à versão v9.1.SP2.2.0.2014.

Tem por base o material produzido em conjunto com a (e gentilmente cedido pela) Professora Ting (FEEC, UNICAMP) proposto no primeiro semestre de 2010. Manteve-se a adequação do conteúdo à versão 9.1 SP2 do ambiente de desenvolvimento QUARTUS® II [4]. Apesar de estar “desatualizada”, essa versão do QUARTUS® II possui simulador embutido o que facilita o primeiro contato com esse ambiente de desenvolvimento.

Versão v9.1.SP2.1.0.2014: Versão inicial. Tem por base o material produzido em conjunto com a (e gentilmente cedido pela) Professora Ting (FEEC, UNICAMP) proposto no primeiro semestre de 2010. O conteúdo está adequado à versão 9.1 SP2 do ambiente de desenvolvimento QUARTUS® II [4].

Licença de Uso

Este tutorial tem objetivo puramente educativo, sem nenhuma finalidade lucrativa. Sua cópia para finalidades educacionais e pessoais, total ou parcial, é totalmente permitida pelo autor.

Prefácio da Versão v9.1.SP2.2.0.2015

O início deste texto deu-se a partir da Versão Beta 1.0 a qual foi desenvolvida no segundo semestre de 2009 durante a disciplina EA773 - Laboratório de Circuitos Lógicos (FEEC, UNICAMP) pelo monitor Lucas Martins Guido.

Essa versão atualizada do tutorial, denominada de Versão v9.1.SP2.2.0.2015, apresenta algumas correções sugeridas ao longo do segundo quadrimestre de 2014. Optou-se por manter a estrutura baseada na versão v9.1.SP2 do QUARTUS® II pelo fato de que possui um simulador embutido ao ambiente. Apesar dessa facilidade, o simulador tende a tornar-se defasado em pouco tempo. Assim sendo, a proposta é que a partir da próxima versão desse tutorial seja integrado os principais procedimentos necessários ao emprego de outros simuladores tais como o ModelSim.

Tenho muito a agradecer ao Professor Reina nessa minha adaptação à disciplina de eletrônica digital da UFABC. Em especial, muitos agradecimentos à Professora Ting por ter cedido o material original e, principalmente, pelo apoio durante o semestre em que eu trabalhei como auxiliar didático.

Este material está em constante desenvolvimento. Críticas construtivas a fim de melhorá-lo são muito bem-vindas

Filipe Ieda Fazanaro
filipe DOT fazanaro AT ufabc DOT edu DOT br

26 de maio de 2015

Prefácio da Versão v9.1.SP2.1.0.2014

O início deste texto deu-se a partir da Versão Beta 1.0 a qual foi desenvolvida no segundo semestre de 2009 durante a disciplina EA773 - Laboratório de Circuitos Lógicos (FEEC, UNICAMP) pelo monitor Lucas Martins Guido.

No primeiro semestre de 2010, quando atuava como auxiliar didático dessa disciplina, sob orientação da Professora Ting, partimos para a versão 2.0, de modo a adequar a proposta original para a versão 9.1 do QUARTUS® II em virtude do grande número de correções e sugestões dos alunos. Tentamos explorar melhor alguns exemplos apresentados originalmente pelo antigo monitor ao mesmo tempo em que apresentávamos as referências principais para aqueles que estariam se deparando com esse ambiente de desenvolvimento pela primeira vez. Como consequência, a estruturação inicial do texto, proposta anteriormente, teve que ser alterada para adequar-se às modificações realizadas.

Nesse sentido, essa nova versão do tutorial, batizada como Versão v9.1.SP2.1.0.2014, foi adequado ao conteúdo e aos alunos da disciplina EN2605 – Eletrônica Digital da UFABC os quais serão apresentados, ao longo do curso, tanto ao supracitado ambiente de desenvolvimento como também à placa educacional da Terasic Technologies DE2-115. É interessante ressaltar que existe um excelente manual na página do fabricante [8] o qual sugere-se que seja utilizado como fonte principal de informações sobre a placa DE2-115, onde todos os seus módulos funcionais são apresentados em grande detalhe.

Aos mais experientes e, também, àqueles que tomem gosto pelo desenvolvimento de projetos em circuitos lógicos, fica a sugestão para aprofundar-se a partir do estudo da página do fabricante do QUARTUS® II, onde é possível encontrar muita informação, bastante mais detalhadas do que é apresentado aqui.

Tenho muito a agradecer ao Professor Reina nessa minha adaptação à disciplina de eletrônica digital da UFABC. Em especial, muitos agradecimentos à Professora Ting por ter cedido o material original e, principalmente, pelo apoio durante o semestre em que eu trabalhei como auxiliar didático.

Este material está em constante desenvolvimento. Críticas construtivas a fim de melhorá-lo são muito bem-vindas

Filipe Ieda Fazanaro
filipe DOT fazanaro AT ufabc DOT edu DOT br

13 de julho de 2014

1 Introdução

Esse tutorial foi elaborado com o objetivo de auxiliar os alunos do curso EN2605 - Eletrônica Digital da Universidade Federal do ABC (UFABC), os quais, pelo menos em sua maioria, terão contato pela primeira vez com o ambiente QUARTUS® II, da Altera [5] bem como com a placa de desenvolvimento DE2-115 [7] a qual, espera-se, poderá ser disponibilizada aos alunos durante o curso. Para aqueles que já tiveram a oportunidade de utilizar tanto o *software* quanto a placa (ou que já trabalham com outros dispositivos lógicos programáveis da Altera ou mesmo de outros fabricantes, tais como a Xilinx¹) e queiram se aprofundar sobre as suas possibilidades, sugere-se que as referências [4, 5] sejam utilizadas como fonte de informação.

Em primeiro lugar, são apresentados alguns conceitos úteis relacionados com o ambiente de desenvolvimento QUARTUS® II. Em seguida, serão apresentados os principais passos que um aluno pode seguir para criar um projeto nesse ambiente de desenvolvimento, desde a sua instalação, passando pelos procedimentos de configuração, criação de um ambiente de projeto, criação dos arquivos de projeto, utilizando tanto esquemático quanto Linguagens de Descrição de *Hardware* - tais como VHDL [10, 12–14, 16, 17] - compilação, simulação, e análise do desempenho temporal. E, finalmente, são apresentados os passos necessários para programar um dispositivo lógico programável do tipo FPGA disponíveis, por exemplo, em kits educacionais e de desenvolvimento da Altera-Terasic. Todos esses passos são exemplificados a partir de um projeto de máquina de 4 estados.

Por fim, cabe salientar que esse tutorial tem por base o emprego da placa de desenvolvimento DE1². Independentemente da placa ou da família do dispositivo lógico programável utilizados, os principais conceitos podem ser facilmente estendidos a outras versões de kits de desenvolvimento (tais como a própria DE2-115).

¹<http://www.xilinx.com/>

²<http://www.terasic.com.tw/cgi-bin/page/archive.pl?Language=English&CategoryNo=165&No=83>

2 Começando com Alguns Conceitos

Nesta seção é apresentada uma breve introdução aos termos relacionados com o desenvolvimento de um projeto digital.

2.1 Projeto

Tanto no QUARTUS® II como em diversos aplicativos de engenharia, todos os dados referentes a um circuito digital devem estar contidos em um projeto. Um projeto é uma espécie de ambiente em que é possível desenhar um circuito lógico digital, executar compilações, simulações, analisar sinais em tempo de execução, verificar a quantidade de recursos lógicos consumidos pelo circuito [6], etc. Um projeto inclui o nome do projeto, a pasta, o nome da entidade no topo do nível hierárquico corrente e o dispositivo onde o projeto será programado. Arquivos que não estejam relacionados ao projeto não serão levados em consideração na compilação e durante a simulação. Muitos erros ocorrem devido ao descaso com os arquivos do projeto, os quais aconselha-se que devem estar contidos em uma mesma pasta. Com isso em mente e para evitar problemas, vale o seguinte lema:

UM projeto, UMA pasta.

O primeiro passo para começar um projeto no QUARTUS® II consiste em criar uma pasta para colocar os respectivos arquivos. Faça isso como de costume, escolha um local (que pode ser um *pendrive*, mesmo não sendo aconselhável) no computador e crie uma pasta vazia. Um detalhe bastante importante consiste no fato de que o nome da pasta **não** pode conter espaços. Por essa razão, “Projeto 01” não é um nome válido e, ao invés disso, deve-se optar, por exemplo, por “Projeto.01” ou por “Projeto_01” ou ainda por “Projeto01”.

2.2 Metodologia de Projeto Hierárquico

A metodologia de projeto hierárquico consiste essencialmente em dividir projetos em uma estrutura hierárquica de entidades de projeto. Cada uma das entidades possui uma função específica e uma interface de interação com outras entidades. Assim, um projeto pode ser visto através de diferentes níveis de hierarquia, desde os blocos lógicos elementares até a visão geral no topo da hierarquia. Quando o fluxo de desenvolvimento de um projeto parte dos blocos elementares os quais são, então, integrados em entidades de nível mais alto, é dito que se trata da metodologia *bottom-up*. E quando o fluxo de projeto ocorre no sentido inverso, saindo de um nível de concepção geral e vai se detalhando até chegar a um nível realizável com a tecnologia disponível, a metodologia é conhecida como *top-down*.

No ambiente QUARTUS® II é possível adotar a metodologia *bottom-up*, *top-down*, ou a combinação das duas para desenvolver um projeto. Neste tutorial será usada a metodologia

bottom-up que impõe a seguinte estrutura: **diversas entidades auxiliares que devem ser agregadas para constituir uma entidade de projeto principal**. Essas entidades são colocadas em uma espécie de árvore, o que forma uma hierarquia. Não respeitar essa hierarquia de entidades resulta em erros durante a compilação do projeto, pois a compilação é executada de forma ascendente, ou seja, a entidade no topo será a última lida no processo de compilação. Pode-se ilustrar estes conceitos com um exemplo.

Imagine que se tenha como objetivo criar um relógio digital com despertador, isto é, quando o horário for igual ao horário selecionado o relógio despertará. Supõe-se ainda que exista uma lista de componentes e ferramentas que poderão ser utilizadas, entre as quais figuram um relógio digital e um comparador. Pode-se então construir a partir do relógio e do comparador um despertador, conforme mostra a Figura 1. A entidade “Relógio COM Despertador” é o topo da hierarquia de projeto.

Figura 1: Hierarquia de entidades de projeto.

Diversas vantagens podem ser destacadas quando se emprega a metodologia hierárquica no desenvolvimento de um projeto. Uma delas é que o desenvolvimento do projeto pode ser realizado por partes, ou seja, cada entidade de projeto é compilado, analisado, simulado e testado separadamente. Assim, garante-se que o seu funcionamento esteja de acordo com as especificações do projeto e, eventualmente, erros, modificações e otimizações tornam-se tarefas mais simples de serem executadas. Adicionalmente, ao se analisar o projeto como um todo, simplifica a procurar por eventuais erros que venham a ocorrer e, consequentemente, facilita o trabalho para a sua correção já que os módulos foram testados previamente. Na Seção 9 são discutidos os principais procedimentos para que uma ou mais entidades desenvolvidas em um projeto A sejam empregados em um outro projeto B e/ou C.

2.3 Nível de Abstração de um Sistema Digital

Um projeto em circuitos digitais pode ser analisado a partir de diferentes níveis de abstração, como é ilustrado na Figura 2 (adaptado a partir de [9]) facilitando, assim, a descrição e o desenvolvimento do projeto, independentemente de sua complexidade.

O mais alto nível de abstração é o **comportamental** onde se descreve o circuito em

Figura 2: Níveis de abstração de um projeto digital.

termos do que ele faz, o que ele implementa e como ele se comporta. Em outras palavras, a descrição comportamental descreve a relação entre os sinais de entrada e os de saída tal como é realizado pelas expressões booleanas. Já no nível **estrutural** tem-se a descrição física do sistema em termos dos componentes (tais como portas lógicas, registradores e *flip-flops*) interconectados, ou seja, o esquemático que realiza a função especificada no projeto. Finalmente, no nível **físico** a visão é o *layout* dos componentes e as trilhas que interligam os seus pinos.

2.4 VHDL

A Linguagem de Descrição de *Hardware* (VHDL, do inglês, *Very High Speed Integrated Circuit - VHSIC - Hardware Description Language - HDL*) foi desenvolvida em meados da década de 1980 pelo Departamento de Defesa dos Estados Unidos como uma forma concisa de documentar os projetos desenvolvidos sobre circuitos integrados de alta velocidade (VHSIC) e, posteriormente, padronizada pelo IEEE [10]. Com o desenvolvimento de complexos Dispositivos Lógicos Programáveis (PLDs, do inglês, *Programmable Logic Devices*) em sistemas digitais (tais como os FPGAs), o padrão VHDL se transformou em uma das principais linguagens de descrição de *hardware* de alto nível para projetar e implementar circuitos digitais [13, 14, 16, 17].

O VHDL permite, então, que o sistema digital seja descrito tanto em nível estrutural quanto em nível comportamental, enfatizando o percurso dos dados ao longo do **fluxo de dados** e como eles são tratados (**sequencialmente** ou **concorrentemente**) [9, 10, 12, 14, 16].

Assim como qualquer linguagem de programação, o VHDL obedece alguns padrões de estruturação. Deve-se atentar ao fato de que o VHDL, como o próprio nome diz, é uma linguagem de *descrição de hardware* e, portanto, deve-se ter em mente que o código irá descrever um

circuito digital, o seu comportamento, a maneira pela qual serão tratados os sinais envolvidos. No código ilustrado na Figura 3 é apresentado um exemplo da descrição de um semi-somador (i.e., um meio somador) de 2 bits x_i e y_i em VHDL, cujos resultados de soma e de transporte (*carry*) são, respectivamente:

$$\begin{aligned} p_i &= x_i \oplus y_i \\ g_i &= x_i \cdot y_i \end{aligned} \quad (1)$$

```
library ieee;
use ieee.std_logic_1164.all;
use ieee.numeric_std.all;

entity semi_somador is
  port
  (
 xi : in std_logic;
 yi : in std_logic;
 pi : out std_logic;
 gi : out std_logic
  );
end semi_somador;

architecture behavior of semi_somador is
begin
  pi <= xi xor yi;
  gi <= xi and yi;
end behavior;
```

Figura 3: Descrição de um semi-somador em VHDL.

Basicamente, um circuito descrito a partir do padrão VHDL é composto de três partes. Na primeira parte, no cabeçalho, definem-se as bibliotecas que serão empregadas no circuito do meio somador descrito pelo código ilustrado na Figura 3. Na segunda parte define-se a entidade (**Entity**) que representa o circuito. Nesse ponto, são definidas todas as portas de entrada e de saída e, também, os tipos de sinais que serão empregados. Por exemplo, pode-se definir que uma determinada entrada da entidade receba bits de sinais. A sutileza ao definir, por exemplo, uma entrada como binária consiste no fato de que a variável somente aceitará níveis lógicos ALTO ('1') ou BAIXO ('0'). Já ao se definir como sinal lógico (como explicitado no código da Figura 3), as variáveis podem receber, além de '1' e '0', sinais indeterminados (*don't care*).

Finalmente, na terceira parte do código, define-se a arquitetura do circuito, ou seja, o seu funcionamento propriamente dito. As funções ‘**xor**’ e ‘**and**’ são definidas a partir das bibliotecas incluídas na primeira parte, logo no início do código [10].

É importante salientar que não é objetivo deste tutorial realizar estudos aprofundados quanto ao padrão VHDL. Para isso, recomenda-se o estudo atento de livros especializados sobre o assunto tais como os de Pedroni [12, 13] e o de Perry [14], o material apresentado em

[9] e, principalmente, pela documentação referente à padronização disponibilizada em [10].

3 Instalando o Quartus® II

A Altera disponibiliza uma versão gratuita do QUARTUS® II, denominada de *Web Edition* em seu site, sem que haja a necessidade de aquisição de uma licença comercial³. Basta escolher a versão desejada, selecionar os arquivos, fazer o cadastro na página do fabricante, fazer o *download* e instalar ambiente de desenvolvimento no seu computador. Atualmente o endereço para o *download* é:

https://www.altera.com/support/software/download/altera_design/quartus_we/dnl-quartus_we.jsp

O arquivo de instalação da versão 9.1 do QUARTUS® II possui um tamanho aproximado de 1.95 GB⁴ e já vem com os pacotes de atualizações (quando existentes) embutidos⁵. Contudo, ao selecionar todos os pacotes disponíveis, após finalizado o procedimento de instalação, o QUARTUS® II chega a ocupar mais de 4.1 GB. Existem alguns detalhes que podem economizar um espaço no disco rígido sem prejudicar as funcionalidades necessárias para o andamento do curso. Para isso, logo no início da instalação, deve-se escolher a opção *Custom*, como pode ser observado na Figura 4(a):

(a) Seleção do modo de instalação.

(b) Seleção dos pacotes a serem instalados.

Figura 4: Primeiras janelas do programa de instalação do QUARTUS® II.

Em seguida, tem-se a possibilidade de escolher quais pacotes podem ser instalados como mostra a Figura 4(b). No caso de omissão por parte do usuário, o instalador habilita os pacotes

³Existem algumas diferenças entre a versão gratuita e a versão comercial. Basicamente, essa diferença consiste no tipo de licença a qual libera ou não determinadas funcionalidades do *software*. Para maiores informações, deve-se analisar o seguinte endereço eletrônico: http://www.altera.com/products/software/products/quartus2web/features/sof-quarweb_features.html.

⁴Esse é o arquivo de instalação para o Windows. Existe uma versão para Linux mas o procedimento de instalação é diferente e não será tratado neste tutorial. Um novo tutorial está em fase de desenvolvimento o qual abrangerá os principais pontos para sistemas operacionais Linux.

⁵Na data deste tutorial, considera-se a versão para *download* 9.1 SP2 a qual já vem incorporado o pacote de atualizações SP2.

para todas as famílias de FPGAs disponibilizados pela Altera. Como o FPGA da placa de desenvolvimento é um Dispositivo Lógico Programável (*Programmable Logic Device - PLD*) da família CYCLONE II [1], não é necessário instalar todos os pacotes e, dessa maneira, alguns podem ser desabilitados sem perda de funcionalidade do QUARTUS® II. As seguintes opções devem ser levadas em consideração ao longo da instalação⁶:

- QUARTUS II (obrigatório): o *software* de desenvolvimento propriamente dito;
- SOPC BUILDER SUPPORT (obrigatório): essa é uma ferramenta obrigatória no desenvolvimento do *softcore* NIOS II, não explorado ao longo do curso [3];
- IP LIBRARY (obrigatório): contém toda a propriedade intelectual que implementa determinadas funcionalidades, tais como controladores de memória, periféricos de interfaces (ETHERNET, PCI, PCIx), dentre outras possibilidades [2];
- CYCLONE II SUPPORT (obrigatório): suporte à família de FPGA que é usada na placa de desenvolvimento DE1;
- THIRD-PARTY EDA TOOL INTERFACES (opcional): ferramentas auxiliares de desenvolvimento implementadas por empresas parceiras da Altera;
- TUTORIAL FILES (opcional): arquivos auxiliares de tutoriais disponibilizados no diretório de instalação (arquivos em formato .pdf) e bastante úteis. Recomenda-se que sejam instalados (e estudados).

Existem dois estilos para o ambiente de desenvolvimento: QUARTUS II e MAX+PLUS II, sendo o primeiro *layout* a base para esse tutorial. A opção pelo estilo do ambiente de desenvolvimento aparece logo após que a instalação do QUARTUS® II tenha sido finalizada, assim como é apresentado na Figura 5(a). Caso o usuário queira alterar para o padrão QUARTUS II, basta ir em

Tools > Customize

Aparecerá então a janela apresentada na Figura 5(b) e, assim, pode-se selecionar a opção MAX+PLUS II. O *software* de desenvolvimento deve obrigatoriamente ser reiniciado para que as alterações sejam efetivadas.

Na primeira vez que o kit de desenvolvimento é conectado ao computador, assim como qualquer dispositivo (por exemplo, *pendrive*, cartões de memória, câmeras fotográficas, tocadores de MP3), é necessário que seja instalado o *driver* USB-BLASTER, responsável pela comunicação do kit com o computador. Em outras palavras, esse *driver* permite que os projetos sejam

⁶A título de observação, opções relativas às famílias de FGPA STRATIX, CYCLONE, CYCLONE III, CYCLONE IV, MAX e outros podem ser desconsiderados. Eventualmente, opções relacionadas a outras funcionalidades (tais como tutoriais e arquivos de ajuda) podem ser, caso seja de interesse do usuário, adicionadas durante a instalação.

Figura 5: Configuração do ambiente de desenvolvimento: (a) na inicialização do *software* e (b) após a inicialização, em qualquer momento que seja de interesse do usuário.

gravados na placa DE1 (ou em qualquer outra placa que utilize esse tipo de controlador). Este *driver* é instalado no diretório

<diretório de instalação de Quartus II>/drivers/usb-blaster

Maiores informações e detalhes sobre como proceder são encontradas a partir de http://www.altera.com/support/software/drivers/usb-blaster/dri-usb-blaster-xp.html?GSA_pos=4&WT.oss_r=1&WT.oss=usb-blaster.

4 Modelando Um Projeto

Antes de criar um projeto no ambiente QUARTUS® II, é necessário modelar o problema em uma linguagem processável pelos circuitos digitais. Nesta seção são mostrados os passos sugeridos para a modelagem de um problema.

Um exemplo prático de projeto a ser empregado ao longo deste tutorial consiste de um circuito lógico digital que implementa uma máquina de estados de Moore, cuja saída depende de uma variável de entrada x ($x = "1"$ ou $x = "0"$). Esta máquina é denominada “**Detector de Sequência Zero**”. Basicamente, ela será capaz de detectar uma sequência consecutiva de 3 zeros. Sempre que a sequência é detectada, sinaliza-se com um nível lógico ALTO representado pela variável de saída z . Maiores informações podem ser adquiridas na Ref. [15].

4.1 Modelo Comportamental

Uma forma para representar o comportamento do circuito em questão é o diagrama de estados, conforme ilustra Figura 6. A tabela de estados e saídas, apresentada na Tabela 1, é uma representação alternativa para Figura 6.

Figura 6: Diagrama de estados do detector de sequência de zeros.

Estado	x		z
	0	1	
S_1 (0 “zero”)	S_0	S_1	0
S_2 (1 “zero”)	S_0	S_2	0
S_3 (2 “zeros”)	S_0	S_3	0
S_4 (3 “zeros”)	S_0	S_1	1
	Próximo estado		

Tabela 1: Tabela de transições de estados e saídas para o diagrama da Figura 6.

4.2 Modelo Estrutural

Para poder implementar o diagrama de estados da Figura 6 com blocos lógicos elementares - i.e., com portas lógicas, *latches* e *flip-flops* -, é necessário reduzi-lo em funções lógicas definidas sobre variáveis binárias. O primeiro passo consiste, então, em definir quais serão as variáveis de estado. Nesse exemplo, tomando como base o que é apresentado na Tabela 1, são utilizados quatro estados. Consequentemente, dois bits, q_1q_0 , são suficientes para representá-los.

No segundo passo, deve-se construir a tabela de transições e de saídas para o sistema. Nesse projeto, serão atribuídos (arbitrariamente) os valores 00, 01, 10 e 11 que q_1q_0 podem assumir relativos aos estados S_0 , S_1 , S_2 e S_3 , respectivamente. Dessa maneira tem-se Tabela 2.

q_1q_0	x		z
	0	1	
00	00	01	0
01	00	11	0
10	00	10	0
11	00	01	1
	$q_1^*q_0^*$		

Tabela 2: Tabela 1 em códigos binários.

No terceiro passo, definem-se os *flip-flops* a serem utilizados e suas respectivas tabelas de excitações. Para esse projeto, serão empregados 2 *flip-flops* tipo D para armazenar os dois bits de estado q_1q_0 . Assim sendo, tem-se a Tabela 3 e a Tabela 4.

q_1q_0	x	
	0	1
00	0	0
01	0	1
10	0	1
11	0	0

Tabela 3: Tabela de excitação do *flip-flop* d_1 correspondente ao bit q_1 .

q_1q_0	x	
	0	1
00	0	1
01	0	1
10	0	0
11	0	1

Tabela 4: Tabela de excitação do *flip-flop* d_0 correspondente ao bit q_0 .

No quarto passo, são derivadas as equações de excitação de cada um dos *flips-flops* a partir das Tabelas 3 e 4:

$$\begin{aligned} d_1 &= x \cdot q_0 \\ d_0 &= x \cdot \bar{q}_1 + x \cdot \bar{q}_0 \end{aligned} \tag{2}$$

No quinto passo, deriva-se a equação de saída:

$$z = q_1 \cdot \bar{q}_0. \quad (3)$$

E, assim, é sintetizado o comportamento descrito na Figura 6, ou alternativamente na Tabela 1, em relações lógicas entre os sinais binários de entrada e de estados. Tais funções são facilmente mapeáveis em componentes lógicos e conexões entre as saídas e as entradas destes componentes. Parte-se, então, para criação de um novo projeto no ambiente QUARTUS® II.

5 Criando um Projeto no Quartus® II

Para dar início a um projeto no ambiente QUARTUS® II, o primeiro passo a ser considerado consiste em criar o arquivo principal de projeto (também denominado *top-level*) já que é a partir dele que a compilação do projeto será feita. Para isso, e tomando como base o FPGA CYCLONE II EP2C20F484C7 presente no *kit* de desenvolvimento DE1, faça o seguinte:

File > New Project Wizard

e, assim, a janela apresentada na Figura 7(a) será aberta.

Figura 7: *Project Wizard* consiste de uma ferramenta de auxílio para a criação de um projeto com uma entidade na raiz (*top-level*): (a) diretrizes de como o projeto será estruturado; (b) definição da pasta na qual o projeto será armazenado, bem como o nome do projeto em si e o nome da entidade raiz; (c) inserção de arquivos desenvolvidos em projetos anteriores; (d) escolha do dispositivo FPGA onde o projeto será programado.

Em seguida, basta repetir os passos apresentados nas Figuras 7(b) a 8(b), tomando o cuidado de escolher o *part number* do dispositivo FPGA corretamente. A título de curiosidade, vale observar que mesmo desabilitando a instalação de várias famílias de FPGA, no passo

Figura 8: *Project Wizard* consiste de uma ferramenta de auxílio para a criação de um projeto com uma entidade na raiz (*top-level*) (continuação): (a) escolha de ferramentas de síntese e simulação específicas (de empresas parceiras da Altera); (b) finalização com um resumo das configurações e características do projeto.

correspondente à escolha do dispositivo, todos os modelos de PLDs produzidos pela Altera estão disponíveis ao usuário. É possível escolher outro modelo de FPGA não instalado contudo, deve-se ater ao fato de que quando o projeto for compilado, vários erros serão apresentados devido a falta de suporte para o mesmo.

Finalizado o *Project Wizard*, o QUARTUS® II volta para a sua janela inicial. Caso queira acompanhar ou analisar a hierarquia das entidades que compõem o projeto, clique no botão destacado na Figura 9 e aparecerá uma nova janela mostrando a árvore de hierarquia das entidades do projeto.

Figura 9: Botão em destaque habilita a hierarquia de projeto. A árvore que representa todos os módulos que compõem o projeto também está destacado.

6 Criando Arquivos de Projeto

O próximo passo consiste na criação de arquivos de projeto para descrever os seus circuitos lógicos. No ambiente QUARTUS® II são disponibilizados dois editores para descrevê-los: Editor (Gráfico) de Bloco e Editor de Texto. Isso se deve ao fato de que neste ambiente a construção do circuito pode ser feito em nível de abstração comportamental via uma linguagem de descrição de *hardware* (*Hardware Description Language* - HDL) tais como Verilog, AHDL e VHDL [12–14], ou em nível de abstração estrutural via captura de esquemáticos.

Tendo isso em mente, o seguinte procedimento deve ser executado para abrir uma janela apresentada na Figura 10 a fim de criar um arquivo de esquemático:

File > Block Diagram/Schematic File

Figura 10: Janela para criação de um arquivo do projeto.

Vale observar que qualquer outro tipo de arquivo de projeto que venha a ser criado e inserido ao projeto principal, seja outro arquivo de esquemático, seja um arquivo em VHDL ou Verilog, ou até mesmo um arquivo para simulação temporal, pode ser escolhido a partir dessa janela.

Antes de iniciar a edição do arquivo, convém salvar o arquivo com um nome apropriado. Para isso, ative

File > Save As

e escolha um nome. De preferência, um nome que resuma o que está sendo projetado. Deve-se prestar atenção ao fato de que abaixo do nome e do tipo do arquivo existe uma opção que deve ser selecionada. Esta opção faz com que o novo arquivo de projeto seja inserido no projeto

criado na Seção 5. Lembre-se, também, que em cada pasta deve existir apenas um projeto, mas podem existir inúmeros arquivos de projeto que realizam funções específicas.

7 Capturando o Esquemático

Ao longo dessa seção, são apresentados os principais procedimentos a serem empregados para a construção do diagrama eletro-lógico, ou esquemático, dos circuitos eletrônicos digitais com uso do editor gráfico no ambiente QUARTUS® II. O circuito da máquina de estados apresentado na Seção 4 será utilizado como base para os procedimentos apresentados. O arquivo de projeto que foi aberto para construí-lo será salvo como `detectorSequencia.bdf` (Figura 11).

Figura 11: Salvando o arquivo recém criado.

7.1 Inserção de Componentes

A construção de um esquemático pode ser feita a partir da utilização de componentes primitivos (tais como portas lógicas e *flip-flops*), de blocos que realizam as funcionalidades de circuitos integrados comerciais (7485, 7404, 74162) e, até mesmo, blocos desenvolvidos em linguagem de descrição de *hardware*.

Para inserir um componente existente, deve-se clicar duas vezes na área de trabalho do editor gráfico (ou fazer *Edit > Insert Symbol*). Em seguida, no campo NAME, deve-se digitar o *part number* do componente ou o seu nome (por exemplo, 7408 ou `and2`). O resultado para essa ação é exemplificado na Figura 12. Vale observar que, caso a opção `Repeat-insert mode` seja selecionada, o usuário pode adicionar quantos componentes se queira e, quando o número desejado tenha sido alcançado, basta clicar com o botão direito do *mouse* e optar por cancelar a ação.

Figura 12: Inserção de um componente 7408.

7.2 Ligação entre Componentes

Inseridos os componentes necessários ao projeto, deve-se fazer as ligações. Essa é uma tarefa bastante simples de ser realizada. Existem duas ligações básicas que podem ser realizadas e duas maneiras distintas de se fazer isso. O primeiro modo de se fazer uma ligação entre componentes consiste em aproximar o *cursor* na porta que se deseja conectar. O *cursor* automaticamente muda o seu formato para o de uma cruz e, assim, o modo de ligação entre os componentes torna-se ativo. Uma segunda maneira consiste em selecionar um dos botões destacados na Figura 13.

Figura 13: Edição de ligações.

Dentre os tipos mais comuns de ligações que podem ser realizados no QUARTUS® II são as ligações simples e os barramentos. As ligações simples transportam apenas um sinal (ou bit) de dados por vez enquanto que os barramentos transportam n sinais (ou bits) de uma vez. Estes sinais podem transportar dados, endereços ou sinais de controle [16, 17].

Na Figura 13 a ligação simples é representada graficamente pela linha mais fina (podendo ser criada ao ativar o botão superior em destaque) e o barramento pela linha mais grossa (no destaque, ativado pelo botão central). Vale observar ainda que a convenção adotada para indicar o tamanho n do barramento LEDR é LEDR[$n - 1..0$].

7.3 Nomeação dos Pinos de Entrada e de Saída

Um ponto que vale ser ressaltado consiste na denominação dos pinos de entrada e de saída, que devem ser conectados aos pinos dos periféricos. No kit de desenvolvimento DE1, os pinos dos periféricos disponíveis já se encontram conectados fisicamente a alguns pinos do FPGA. Portanto, para utilizar tais periféricos nos testes de campo, é necessário associar - ou mapear - apropriadamente os pinos de entrada e de saída do circuito aos pinos do FPGA. No jargão de laboratório, este procedimento é conhecido como *assignment* dos pinos. Isso pode ser feito manualmente, abrindo uma janela através de

Assignments > Pins.

Uma outra alternativa, muito mais simples e altamente recomendada, consiste em utilizar os nomes adotados no manual da placa de desenvolvimento DE1 e importar o arquivo `DE1_pin_assignments.csv` onde se encontram definidas todas as associações. Este arquivo é disponibilizado em [7]. Aconselha-se que o arquivo `DE1_pin_assignments.csv` seja copiado para o diretório de projeto. Para importar o *assignment*, deve-se abrir a caixa de diálogo da Figura 14 via

Assignments > Import Assignments

Em seguida, deve-se inserir no campo *File Name* o nome do arquivo e confirmar a ação. Esse procedimento deve ser realizado somente uma vez, antes da primeira compilação do projeto. Todas as modificações e compilações futuras não necessitam que o procedimento de importação seja realizada novamente.

Figura 14: Janela para importação do arquivo com os *assignments* dos pinos para a placa DE1.

A (re)nomeação dos pinos de entrada (**input**) e de saída (**output**) é feita simplesmente clicando-se duas vezes nos respectivos pinos. No projeto em questão, usamos os nomes SW[0],

KEY[0] e LEDG[0]. Na Figura 15 tem-se o circuito lógico finalizado da máquina de estados, com os pinos devidamente associados aos pinos dos periféricos.

Figura 15: Esquemático da máquina de estados com pinos mapeados nos periféricos.

7.4 Nomeação das Linhas das Ligações

O QUARTUS® II possui uma funcionalidade bastante interessante e extremamente útil que consiste na nomeação das ligações entre os diversos componentes e pinos de entrada/saída que compõem um projeto. Uma forma de fazer isso é clicar em cima da linha de ligação que se queira nomear e apertar o botão esquerdo do *mouse* sobre a linha selecionada. Em seguida, escolha o item *Properties* do menu que surgirá e escreva no campo *Name* o nome da linha.

Essa característica funcional do QUARTUS® II permite ao projetista realizar ligações “virtuais”, ou seja, permite que a saída de um determinado componente seja conectada a uma entrada de um outro sem a necessidade da ligação física, somente nomeando-se as ligações. Na Figura 16 tem-se uma aproximação do esquemático que descreve a máquina de estados apresentada na Figura 15. Esse é um exemplo de como a ligação “virtual” pode ser implementada.

Figura 16: Ligação “virtual”.

Uma outra possibilidade para essa ferramenta está relacionada à análise das formas de

ondas e resposta temporal do circuito sendo que os procedimentos necessários para gerar uma simulação temporal serão apresentados na Seção 11. Assim sendo, a título de observação, a nomeação de ligações permite que determinados sinais internos do circuito (por exemplo, um sinal de controle que ative um *latch*) sejam mapeados em pinos de saída e, com isso, possam ser analisados no arquivo de simulação, com o auxílio dos diagramas temporais. Na Figura 17 é destacado o circuito de detecção de sequência zero onde as saídas dos *flip-flops* estão mapeados em pinos de saída, possibilitando a análise da resposta temporal durante a simulação do circuito.

Figura 17: Ligação “virtual” entre os sinais intermediários $q[1]$ e $q[0]$ e os pinos de saída.

8 Descrevendo em VHDL

Para a descrição de circuitos utilizando VHDL dentro do QUARTUS® II (ou, também, empregando Verilog ou AHDL), é necessário criar um arquivo específico. Para isso, basta acessar a opção **VHDL File** na janela apresentada na Figura 10. Um editor de texto será ativado e o arquivo aberto será salvo com a extensão **.vhdl**. Quanto ao nome do arquivo, recomenda-se que seja algo que lembre da funcionalidade do circuito. No caso, o arquivo será salvo como **detectorSequencia.vhd**. O código ilustrado na Figura 19 é o conteúdo do arquivo, que corresponde à descrição funcional, em VHDL do detector de sequência zero apresentada na Seção 4.1.

```
library ieee;
use ieee.std_logic_1164.all;

entity detector_funcional is
 port(
 clk : in std_logic;
 x : in std_logic;
 z : out std_logic
 );
end entity;

architecture comportamento of detector_funcional is
 type estados is (s0, s1, s2, s3);
 signal state : estados;
begin
 process (clk)
 begin
 if(rising_edge(clk)) then
 case state is
 when s0=>
 if x = ?1? then
 state <= s1;
 else
 state <= s0;
 end if;
 when s1=>
 if x = ?1? then
 state <= s2;
 else
 state <= s0;
 end if;
 when s2=>
 if x = ?1? then
 state <= s3;
 else
 state <= s0;
 end if;
 when s3 =>
 if x = ?1? then
 state <= s1;
 else
 state <= s0;
 end if;
 end case;
 end if;
 end process;
 process (state)
 begin
 case state is
 when s0 =>
 z <= ?0?;
 when s1 =>
 z <= ?0?;
 when s2 =>
 z <= ?0?;
 when s3 =>
 z <= ?1?;
 end case;
 end process;
end comportamento;
```

Figura 18: Implementação do modelo funcional do detector em VHDL.

É possível implementar o modelo estrutural de um projeto em VHDL. Neste caso, a descrição consiste da declaração dos componentes lógicos utilizados e das ligações entre as

portas de entrada e saída destes componentes. É uma versão textual do esquemático, como ilustra o código da Figura 20.

```

library ieee;
use ieee.std_logic_1164.all;

entity detector_funcional is
 port(
 clk : in std_logic;
 x : in std_logic;
 z : out std_logic
 );
end entity;

architecture comportamento of detector_funcional is
 type estados is (s0, s1, s2, s3);
 signal state : estados;
begin
 process (clk)
 begin
 if(rising_edge(clk)) then
 case state is
 when s0=>
 if x = ?1? then
 state <= s1;
 else
 state <= s0;
 end if;
 when s1=>
 if x = ?1? then
 state <= s2;
 else
 state <= s0;
 end if;
 when s2=>
 if x = ?1? then
 state <= s3;
 else
 state <= s0;
 end if;
 when s3 =>
 if x = ?1? then
 state <= s1;
 else
 state <= s0;
 end if;
 end case;
 end if;
 end process;
 process (state)
 begin
 case state is
 when s0 =>
 z <= ?0?;
 when s1 =>
 z <= ?0?;
 when s2 =>
 z <= ?0?;
 when s3 =>
 z <= ?1?;
 end case;
 end process;
end comportamento;

```

Figura 19: Implementação do modelo funcional do detector em VHDL.

Vale observar que qualquer editor de texto pode ser usado para construir/modificar um código de descrição de *hardware* desde que os cuidados quanto ao nome e extensão do arquivo sejam tomados. A vantagem de utilizar o editor de texto do ambiente QUARTUS® II é que

```

library ieee;
use ieee.std_logic_1164.all;

entity detector_estrutural is
port(
 clk : in std_logic;
 x : in std_logic;
 z : out std_logic
);
end;

architecture comportamento of detector_estrutural is
 signal d1, d0, q0, q1, t1, t0: std_logic;
begin
 componentdff
 port(
 D : in std_logic;
 CLK : in std_logic;
 Q : out std_logic
 );
 end component;

 component and2
 port(
 IN1 : in std_logic;
 IN2 : in std_logic;
 \OUT\ : out std_logic
 );
 end component;

 component or2
 port(
 IN1 : in std_logic;
 IN2 : in std_logic;
 \OUT\ : out std_logic
 );
 end component;

 begin
 DFF0: DFF
 port map (d0, clk, q0);
 DFF1: DFF
 port map (d1, clk, q1);
 U0: AND2
 port map (x, not q1, t0);
 U1: AND2
 port map (x, not q0, t1);
 U2: OR2
 port map (t0, t1, d0);
 U3: AND2
 port map (x, q0, d1);
 U4: AND2
 port map (not q0, q1, z);

 end comportamento;

```

Figura 20: Implementação do modelo estrutural do detector em VHDL.

ele dispõe de um conjunto de modelos de programação para uma grande variedade de circuitos combinacionais e sequenciais.

9 Encapsulando os Componentes

Foi apresentado na Seção 2.2 que no ambiente de desenvolvimento de projeto QUARTUS® II os arquivos de projeto são organizados hierarquicamente. É conveniente que as entidades neles descritas sejam encapsuladas em componentes de forma que somente a sua função e a sua interface de entrada e saída sejam vistas pelas entidades de nível mais alto ou até mesmo em outros projetos⁷.

Símbolos de componentes podem ser criados de forma muito simples no ambiente de desenvolvimento QUARTUS® II a partir de códigos em VHDL ou a partir de arquivos de esquemáticos. Primeiramente, deve-se tomar o cuidado de tornar o arquivo de projeto na entidade de maior hierarquia (*Top-Level Entity*) e de tornar a janela de edição o foco. Em seguida, deve-se selecionar

File > Create/Update > Create Symbols File from Current File

e, logo em seguida, é aberta uma janela para salvar o arquivo/símbolo correspondente (extensão .bsf). No caso do projeto da máquina detectora, foi criado um arquivo de símbolo para o circuito da Figura 17, sendo salvo como `detector_seq_zeros.bsf`.

Figura 21: Inserção de um componente criado em um arquivo de projeto.

Para inserir o componente criado em um esquemático, basta escolher o nome do componente nos diretórios após clicar o botão ao lado do campo *Name* na Figura 12. Na Figura 21 tem-se a ilustração de um esquemático com o componente `detector_seq_zeros.bsf`. Ressalta-se que o nome atribuído a cada pino de entrada e de saída no arquivo de projeto é preservado no símbolo criado. Se as portas de saída `q[1]` e `q[0]` forem agrupadas em um vetor `q[1..0]`, tem-se um circuito como o apresentado na Figura 22, a partir do qual é criado um símbolo com uma porta `q[1..0]`, ao invés de 2 portas (`q[1]` e `q[0]`), como mostra o circuito da Figura 23. Dessa maneira, sugere-se que o usuário empregue nomes que resumam a funcionalidade do sinal. Vale comentar que os cuidados quanto a espaços nos nomes devem ser adotados aqui (por exemplo, uma entrada do tipo `entrada 01` deve ser evitada; prefira `entrada01` ou algo do gênero).

⁷Esse procedimento é análogo à criação de funções, seja, por exemplo, usando linguagem C ou *scripts* do MATLAB.

Figura 22: Agrupamento de mais de uma linha em uma porta de saída.

Figura 23: Uso de barramento na porta com mais de uma linha.

Para inserir um componente em um arquivo de projeto em VHDL, basta declarar a interface do componente. Esta interface pode ser gerada no ambiente QUARTUS® II após setar o componente como o de nível mais alto e criar o código de declaração do componente por meio de

File > Create/Update > Create VHDL Component Declaration Files for Current File

O código ilustrado na Figura 20 exemplifica a declaração de três componentes: `dff`, `and2` e `or2`.

Pensando em projetos de grande porte, é mais eficaz que os componentes sejam testados e simulados separadamente, pois garante-se que cada um esteja funcionando corretamente. Assim, se ocorrer problemas na integração, a depuração do circuito fica mais simples já que os blocos foram testados previamente. Outra vantagem de compilar e testar os componentes individualmente é a possibilidade de sua utilização em outros projetos. Os procedimentos de compilação e simulação são detalhados, respectivamente, na Seção 10 e na Seção 11.

10 Compilando

A compilação é um processo necessário visto que vai analisar se existe algum erro relacionado ao projeto, tal como curto-circuitos e sinais duplicados, além de otimizá-lo e sintetizá-lo em elementos lógicos disponíveis no FPGA selecionado. Por exemplo, uma das otimizações realizadas consiste em que a área ocupada pelo circuito seja ótima, sem comprometer a velocidade de operação do circuito. Um outro ponto que deve ser levado em consideração consiste no fato de que é ao final dessa etapa que serão gerados os arquivos binários necessários tanto para a simulação de todo o - ou parte do - projeto (Seção 11) quanto para a gravação do circuito na placa de desenvolvimento (Seção 13). Nesta etapa ocorre também a análise do desempenho temporal do circuito projetado.

Inicialmente, deve-se lembrar que o QUARTUS® II trabalha com o conceito de hierarquia, como discutido na Seção 2.2. Assim sendo, é fundamental que o arquivo de projeto, tanto em VHDL quanto em esquemático, que se pretende compilar seja o de maior hierarquia. Para garantir que o arquivo de projeto aberto seja o de maior nível hierárquico na compilação, recomenda-se que se coloque o editor do arquivo em foco e selecione

Project > Set as Top-Level Entity

ou simplesmente use a tecla de atalho CTRL+SHIFT+J. No exemplo, o arquivo `detectorSequencia.bdf` deve ser setado como o topo da árvore. Na Figura 24 é destacada a mensagem de que a operação foi executada com sucesso.

Agora que o arquivo `detectorSequencia.bdf` está habilitado como o *top-level*, deve-se evocar

Processing > Start Compilation

(ou tecla de atalho CTRL+L) para compilá-lo. A Figura 25 apresenta a janela que mostra o progresso da compilação.

Observa-se que as quatro etapas do fluxo completo de compilação são mostradas na janela: *Analysis & Synthesis*, *Fitter*, *Assembler* e *Classic Timing Analysis*. Ao concluir este fluxo, pode-se analisar o relatório sobre o processo clicando o botão *Report*. É possível selecionar o tópico do relatório escolhendo um dos itens na coluna esquerda da janela que surgirá. Por exemplo, para o circuito de detector de sequência zero, ao selecionar

Flow Summary

a janela ficou como a apresentada na Figura 26. Ela mostra que o circuito foi sintetizado, com sucesso, para o dispositivo EP2C20F484C7 da família Cyclone II com uso de 3 dos 18.752 elementos lógicos.

Figura 24: Mensagem da atual subarvore com `detectorSequencia.bdf` no topo.

Figura 25: Janela de compilação.

E ao selecionar

Timing Analyzer > Summary

obtém-se o resumo de desempenho temporal apresentado na Figura 27.

Figura 26: Resumo do fluxo de compilação.

Timing Analyzer Summary									
	Type	Slack	Required Time	Actual Time	From	To	From Clock	To Clock	Failed Paths
1	Worst-case t _{su}	N/A	None	3.134 ns	x	inst8	--	CLK	0
2	Worst-case t _{co}	N/A	None	6.745 ns	inst	z	CLK	--	0
3	Worst-case t _{th}	N/A	None	-2.879 ns	x	inst	--	CLK	0
4	Clock Setup: 'CLK'	N/A	None	Restricted to 420.17 MHz (period = 2.380 ns)	inst	inst8	CLK	CLK	0
5	Total number of failed paths								0

Figura 27: Sumário sobre o desempenho temporal do projeto.

11 Simulando

O próximo passo consiste em realizar simulações que representem o comportamento dos periféricos, o mais próximo da realidade possível. As simulações são utilizadas também para verificar o correto funcionamento do circuito de maior hierarquia pela análise das formas de onda, analisando a integridade dos sinais e, assim, comprovando o correto funcionamento do sistema antes de gravá-lo na placa DE1 (ou na DE2-115 ou em qualquer outra placa). Tendo isso em mente, para realizar a simulação, é preciso criar um arquivo específico, denominado **Vector Waveform File**, simplesmente fazendo *File > New* e selecionando a opção correspondente, como é ilustrado na Figura 28. Outra forma alternativa seria

Processing > Simulator Tool > Open

Feito isso, o ambiente de trabalho assumirá uma forma semelhante à apresentada na Figura 29.

Figura 28: Criando o vetor de análise de formas de ondas.

Criado o arquivo de forma de onda, é necessário acrescentar todos os sinais que serão analisados. Para isso, deve-se fazer

Edit > Insert > Insert Node or Bus

e a janela ilustrada na Figura 30 deve aparecer. Em seguida deve-se clicar em *Node Finder* e uma nova janela, como mostrado na Figura 31, irá aparecer. Nesse ponto, deve-se prestar atenção se o arquivo `detectorSequencia.bdf` está selecionado em *Look in* e se o filtro está

Figura 29: Arquivo de formas de ondas criado.

selecionado como *Pins:all* (nessa opção, todos os pinos de entrada e de saída serão apresentados e poderão ser inseridos no arquivo de forma de ondas). Feito isso, seleciona-se os pinos desejados e clica-se no botão em destaque da Figura 31. Opcionalmente, podemos clicar no segundo botão para selecionar todos os sinais simultaneamente.

Figura 30: Caixa de diálogo para inserção de sinais.

É necessário observar que a versão do circuito empregada ao longo desta seção é aquele mostrado na Figura 24. Portanto, a janela apresentada anteriormente na Figura 29 conterá os pinos **SW[0]**, **KEY[0]** e **LEDG[0]**, assim como é apresentado na Figura 32. Edita-se as formas de onda da maneira que for conveniente ao projeto, ou seja, editar as formas de onda de modo que todas as possíveis situações (ou pelo menos, a maioria) de funcionamento do circuito sejam contempladas e que, além disso, a relação temporal entre os sinais obedeça as restrições temporais consideradas nas especificações do projeto. Para editar as formas de onda, é necessário utilizar os botões destacados na Figura 32 tal como o botão que está sinalizado. Esse botão permite a criação de sinais periódicos (sinais de relógio/sinais de **clock**). Por exemplo, o pino **KEY[0]** foi selecionado, o botão em destaque foi pressionado e editou-se o sinal de **clock** de modo que o período do sinal fosse igual a 50 ns. Informações mais detalhadas podem ser encontradas no

Figura 31: Caixa de seleção de sinais acessíveis.

documento *Quartus II Classic Timing Analyzer*⁸.

Figura 32: Elementos para edição da forma de onda de cada sinal.

Para a máquina de estados em questão, os sinais devem ser editados de forma que a sequência de 3 zeros seja detectada ($\text{LEDG}[0] = 1$), comprovando o correto funcionamento do circuito. Após feitas todas as configurações nos sinais, deve-se salvar o arquivo. Por definição, o QUARTUS® II salva o arquivo com as formas de onda com a extensão .vWF e com o mesmo nome do *top-level* em estudo (no caso, *detectorSequencia*).

Para executar a simulação propriamente dita, deve-se fazer (atälho CTRL+I),

⁸Disponível em <http://www.altera.com/support/software/timing/sof-qts-timing.html>.

Processing > Start Simulator.

Será aberta uma nova janela, onde é necessário indicar no campo *Simulation input* qual o arquivo de formas de onda será analisado (Figura 33). Isso porque em projetos maiores, cada arquivo de projeto pode ser construído e simulado separadamente com uma grande variedade de formas de onda. Especificamente para o exemplo do detector de sequência, o arquivo `detectorSequencia.vwf` deve ser adicionado clicando-se no botão destacado na Figura 33. Uma outra opção que deve ser marcada é aquela destacada em uma caixa. Essa opção permite que as formas de onda sejam atualizadas sempre que novas simulações forem geradas. Feito isso, basta então selecionar a opção *Timing* no campo *Simulation mode*, e executar a simulação propriamente dita. Para a máquina de estados em estudo, um comportamento possível é o apresentado na Figura 34.

Figura 33: Configuração dos parâmetros para simulação.

A título de observação, para a execução do outro modo de simulação, a *Functional*, primeiramente deve-se clicar em **Generate Functional Simulation Netlist** antes de executar a simulação. Esse opção de simulação ignora os atrasos na resposta de cada componente. Em outras palavras, esse modelo de simulação tem como objetivo verificar a funcionalidade lógica do circuito. Contudo, durante procedimentos de depuração, o modo *Timing* é o mais recomendado já que leva em consideração as características de temporização (e atrasos) do circuito [11].

Figura 34: Formas de onda dos sinais que se resultaram de uma simulação.

Uma última observação vale ser realizada. Diante das ferramentas de análise e de simulação disponibilizadas pelo QUARTUS® II, pode-se levar em consideração que uma boa técnica para projetos consiste em, primeiramente, realizar uma simulação funcional para determinar o correto funcionamento do circuito, seguida de sua verificação temporal e, finalmente, verificar a sua funcionalidade completa testando-o no sistema físico (no caso, a placa DE1 ou na DE2-115), junto com outros dispositivos físicos (por exemplo, motores de corrente contínua a serem controlados pela placa DE1) e as exigências ambientais de aplicação [11].

De posse das respostas obtidas e apresentadas na Figura 34, pode-se comprovar que o circuito está funcionando como o esperado. Os *flip-flops* tipo D são atualizados a cada borda de subida do sinal de relógio (representado pelo pino de entrada KEY[0]), desde que o sinal x (representado pelo pino SW[0]) permaneça em nível lógico ALTO. Conclui-se então que o circuito está pronto para ser gravado na placa DE1.

12 Analisando o Desempenho do Projeto

No ambiente QUARTUS® II encontram-se dois analisadores de tempos estáticos: *Classic Timing Analyzer* e *TimeQuest Timing Analyzer*. Embora a Altera recomende o uso do segundo analisador, o primeiro analisador é suficiente para o propósito desta disciplina. Para utilizar o primeiro analisador, é necessário configurar o ambiente para tal. Abre-se a caixa de diálogo de configuração através de

Assignments > Settings

e seleciona-se *Timing Analysis Settings* na lista *Category* para ativar *Use Classic Timing Analyzer during compilation*.

O analisador classifica, em primeiro lugar, todos os possíveis caminhos de sinais em: os do sinal de relógio (CLOCK), os de dados, e os de sinais de controle assíncronos como os PRN e CLRN nos *flip-flops*. Em seguida, são estimados os seguintes tempos de percurso dos sinais entre os pinos de entrada e saída do circuito e os registradores internos:

- t_{SU} : corresponde ao intervalo de tempo que o sinal de dado deve chegar e estabilizar antes da ocorrência de uma transição do sinal de relógio;
- t_H : corresponde ao intervalo de tempo que o sinal de dado precisa se manter estável após a ocorrência de uma transição do sinal de relógio.
- t_{CO} : corresponde ao (mínimo e máximo) intervalo de tempo necessário para obter uma saída válida após a ocorrência de uma transição do sinal de relógio.

Os tempos de propagação dos sinais através da parte combinacional do circuito também são determinados:

- t_{PD} : corresponde ao (mínimo e máximo) intervalo de tempo para um sinal propagar de um pino de entrada do circuito até um pino de saída via os elementos combinacionais.

A frequência máxima de operação do sinal de relógio (*Registered Performance*), sem que as restrições temporais de todos os sinais do circuito sejam violadas, é também computada.

Para acessar todos os dados temporais gerados durante a compilação, deve-se selecionar

Processing > Classic Timing Analyzer Tool

e, assim, aparecerá uma pasta com 6 abas, como é ilustrado na Figura 35. Caso seja de interesse ter o conhecimento dos detalhes de um dos tempos listados anteriormente, basta clicar na aba correspondente.

Figura 35: Interface do Analisador de Tempo Clássico.

13 Gravando o Projeto

A fase final do projeto é fazer os “testes de campo”, gravando o projeto no dispositivo FPGA selecionado e testando-o com os dispositivos físicos reais. Pretende-se que, ao longo da disciplina EN2605 seja empregado o kit de desenvolvimento DE2-115 [7]. Vale lembrar que, conforme foi destacado na Seção 1, esse tutorial foi desenvolvido considerando a placa de desenvolvimento DE1 a qual é composta de diversos periféricos, tais como LEDs, chaves, botões, pinos de propósito geral e outros componentes mais complexos tais como memórias, interfaces de áudio e de vídeo bem como comunicação serial (RS232), tal como pode ser visto na Figura 36.

Figura 36: Placa de desenvolvimento DE1.

Como foge ao escopo deste texto, sugere-se uma leitura bastante atenta do seu manual, disponibilizado em [7]. Deve-se prestar especial atenção, principalmente, como alguns periféricos são acionados. Por exemplo, os LEDs são ativados quando nível lógico alto é colocado no pino correspondente do FPGA ao qual estão ligados. Já os botões são ativo baixo.

A gravação do projeto na placa é uma tarefa bastante simples mas que, como todas os outros procedimentos realizados até aqui, demanda de alguns cuidados. Primeiramente, o arquivo binário que será gravado no FPGA é o `projeto_novo.sof`. Esse arquivo é criado a partir do arquivo de maior hierarquia de um projeto, sendo definido em um dos primeiros passos do *Project Wizard* apresentado na Seção 2. Dessa maneira, deve-se abrir o arquivo `projeto_novo.bdf`, setá-lo como o de maior hierarquia, e adicionar o componente criado na Seção 9, bem como pinos de entrada e de saída necessários, renomeá-los respeitando a padroni-

zação de nomenclatura apresentada na Seção 7.3, importar o *assignment* dos pinos e compilar o projeto. Nesse ponto, deve-se ter um circuito semelhante ao ilustrado na Figura 37.

Figura 37: Circuito pronto para ser gravado no FPGA.

Em seguida, deve-se fazer

Tools > Programmer.

A janela que está ilustrada na Figura 38(a) aparecerá. Deve-se tomar o cuidado de que a opção **USB-Blaster** esteja habilitada, como na Figura 38(c). Caso não esteja, basta clicar em *Hardware Setup* e seguir os procedimentos ilustrados na Figura 38(b). Finalmente, basta acionar a gravação e, caso tenha sido bem sucedida, uma mensagem irá aparecer assim como é ilustrada na Figura 38(d). Em seguida, basta mudar a chave **SW[0]** para ALTO e pressionar o botão **KEY[0]** repetidas vezes. Quando a contagem for igual a 3, ou seja, quando a sequência de zeros for detectada, o **LEDG[0]** acenderá, indicando o sucesso e comprovando, na prática, o correto funcionamento da máquina de estados.

Figura 38: Procedimentos para gravação do circuito no FPGA: (a) tela inicial para a gravação do binário na placa; (b) janela para habilitar o USB-Blaster; (c) janela de gravação com o USB-Blaster habilitado; (d) caixa de mensagem da conclusão de gravação bem sucedida.

14 FAQs

14.1 Por que a onda de saída está deslocada para a direita em relação às entradas

Perceba que a saída z é modificada um pouco depois da mudança das entradas. Pensando de forma ideal essa mudança na saída deveria ocorrer no mesmo instante em que as entradas fosse modificadas. Deve-se atentar para o fato de que toda porta-lógico possui um tempo de propagação, um atraso. Essa característica representa o tempo necessário para que o sinal de entrada seja interpretado pelo circuito lógico e obtenha-se a resposta na saída. Os motivos pelos quais isso ocorre fogem do interesse desse tutorial, mas podem ser entendidos estudando-se a eletrônica interna de cada porta lógica, principalmente em relação a tecnologia dos transistores envolvidos. Além disso, os *datasheets* dos componentes usualmente trazem gráficos que representam esses tempos e os procedimentos que devem ser adotados para evitar maiores problemas.

14.2 O que são esses picos que ocorrem, às vezes, nas transições?

Tome o cuidado de ampliar o pico (“*zoom in*”). Repare no eixo do tempo para calcular a sua largura. Ele mede um pouco menos de 0.280 ns, ou seja, 280 ps (pico segundos). Isso ocorre, como explicado anteriormente, devido à eletrônica interna das portas. Esse tipo de fenômeno sempre ocorre nas transições. Isso é mais um motivo para evitar trabalhar com o circuito muito próximo do tempo de atraso. Quanto maior o tempo que o dado fica na saída, menos significativo é o ruído e menor a chance dele ser lido como um dado.

14.3 Como aumentar o tempo máximo nas simulações?

Várias vezes foi citado que o tempo máximo não pode ser extrapolado, porém muitas vezes ele é pouco para as nossas necessidades. Surge então a necessidade de aumentá-lo. Para isso, abra o arquivo correspondente com as formas de onda a serem analisadas e faça *Edit > End Time* e escolha o tempo máximo da simulação o qual seja mais conveniente para o circuito em análise.

14.4 Não compila e aparece que o problema é a hierarquia.

Primeiro tome o cuidado de que não existem dois projetos na mesma pasta. Em seguida, mude o arquivo principal na hierarquia, selecionando outra folha como folha principal. Um procedimento bastante eficiente é aquele discutido anteriormente na Seção 10, onde é explicado o procedimento para a compilação: abra na janela o arquivo que será usado como principal (no

exemplo o Relógio COM Despertador) e, em seguida, faça *Project > Set as Top-Level Entity*.

14.5 O nome do meu projeto é Projetão da Moçada e não compila. Por quê?

Evite espaços e caracteres latinos (tais como “ç” e “ã”) tanto no nome das pastas onde os projetos serão gravados quanto no nome dos arquivos e pinos de entrada e de saída. Existem programas que aceitam, outros não. A título de observação, o QUARTUS® II aceita letras maiúsculas.

14.6 Tenho 200 entradas que ficam em 1 sempre, mais 200 que sempre ficam em 0. Quando coloco no *Waveform* fica uma bagunça. Já que eu não tenho que mudá-las sempre, tem algo mais prático a ser feito?

Abra a janela de seleção de componentes (duplo clique na área de trabalho), digite VCC ou GND. No primeiro caso, o bloco correspondente representa nível lógico ALTO e, no segundo, nível lógico BAIXO. Esses blocos são interessantes de serem usados quando um determinado sinal de algum bloco deve ser desabilitado permanentemente. Por exemplo, um sinal CLRN representa uma porta de CLEAR que é acionada em nível BAIXO. Ligá-la ao VCC garante que ela nunca será acionada.

14.7 Fui no *TTL HandBook* e justamente a página que eu queria não estava lá. O que faço?

Acesse o site <http://www.alldatasheet.com/> e procure pelo *datasheet* do componente que você quer estudar. Evite imprimir. Salve em um *pendrive* e leve com você para o laboratório. Copie no computador e use quando for necessário.

14.8 Sumiram as ferramentas do Waveform.

Faça *Tools > Customize Waveform Editor*.

14.9 No simulador, os pinos não aparecem.

Compile o arquivo e, em seguida, insira os pinos. Use o procedimento apresentado na Seção 11.

14.10 Simulei anteriormente, inseri e tirei alguns pinos, quero simular novamente. Compilo e quando abro o simulador só tenho pinos antigos. Que fazer?

Apague os pinos que você apagou no esquemático e insira os novos. Analise o procedimento apresentado Seção 11.

14.11 Sumiram as ferramentas da área de trabalho.

Faça *Tools > Customize Block Editor*.

14.12 Estou na tela de associação de pinos com endereços, para gravação. O problema é que minha tela não mostra, na parte de baixo, os pinos do meu projeto.

Compile o projeto e abra a tela de associação novamente. Caso o local onde os pinos deveriam aparecer simplesmente não está lá, ainda nessa tela siga o caminho: *View > All Pins List*. Como dito na Seção 7 é muito mais simples se a padronização de nomenclatura dos pinos apresentada no manual da placa seja mantida. Assim, pode-se importar o *assignment* dos pinos.

14.13 Estou na tela de associação de pinos com endereços, para gravação. O problema é que minha tela não mostra, ao lado dos pinos do meu projeto, a coluna *Location*.

Clique com o botão direito nessa “tabela” e vá para a opção *Customize Columns*. Insira *Location* na sua tabela. Novamente, como dito na Seção 7 é muito mais simples se a padronização de nomenclatura dos pinos apresentada no manual da placa seja mantida. Assim, pode-se importar o *assignment* dos pinos.

14.14 Estou na tela de gravação mas não consigo gravar.

Releia a Seção 13 e analise com atenção a Figura 38.

14.15 Usei o *clock* da placa e todos os meus LEDs ficam acesos.

As frequências dos osciladores existentes na placa DE1 e disponíveis aos usuários são de 50 MHz e 27 MHz. O olho humano não identifica oscilações maiores do que 20 ou 30 Hz.

O ideal é dividir a frequência dos osciladores utilizando o componente da biblioteca padrão do QUARTUS® II denominado **freqdiv**. Em algumas situações, pode-se construir um divisor de frequência com *flip-flops* tipo T ou contadores binários.

Aconselha-se que a simulação temporal (análise das formas de onda) sempre sejam geradas. Um divisor de frequência mal projetado pode invalidar o correto funcionamento do circuito.

14.16 Por que ao renomear um pino de entrada com o nome CLOCK_27, o sistema não o associa ao pino do relógio de 27 MHz do kit?

O *kit* DE1 possui dois relógios de 27 MHz. Eles são referenciados pelos nomes CLOCK_27[0] e CLOCK_27[1].

Referências

- [1] Altera. Altera Corporation - Cyclone II FPGAs at Cost That Rivals ASICs. Página principal de documentação: <http://www.altera.com/products/devices/cyclone2/cy2-index.jsp>, Julho 2014.
- [2] Altera. Altera Corporation - Intellectual Property & Reference Designs. Página central de documentação: <http://www.altera.com/products/ip/ipm-index.html>, Julho 2014.
- [3] Altera. Altera Corporation - Nios II Embedded Design Suite Support. Página central de documentação: <http://www.altera.com/support/ip/processors/nios2/ips-nios2-support.html>, Julho 2014.
- [4] Altera. Altera Corporation - Quartus II Design Software. Página de documentação: <http://www.altera.com/support/software/sof-quartus.html>, Julho 2014.
- [5] Altera. Altera Corporation. Página principal: <http://www.altera.com>, Julho 2014.
- [6] Altera. Altera Corporation - Debugging with the SignalTap II Logic Analyzer. Página de documentação: http://www.altera.com/literature/hb/qts/qts_qi53009.pdf?GSA_pos=6&WT.oss_r=1&WT.oss=SignalTap%20II, Julho 2014.
- [7] Altera e Terasic. Altera Corporation and Terasic Technologies. Página principal de documentação para o kit DE1: <http://www.terasic.com.tw/cgi-bin/page/archive.pl?Language=English&CategoryNo=165&No=83>, Julho 2014.
- [8] Altera e Terasic. Altera Corporation and Terasic Technologies. Página principal de documentação para o kit DE2-115: <http://www.terasic.com.tw/cgi-bin/page/archive.pl?Language=English&CategoryNo=139&No=502>, Julho 2014.
- [9] der Spiegel, J. V. VHDL Tutorial. Página eletrônica: http://www.seas.upenn.edu/~ese201/vhdl/vhdl_primer.html, Julho 2014. Department of Electrical and Systems Engineering, University of Pennsylvania.
- [10] IEEE-VHDL. IEEE Standard VHDL Language Reference Manual. *IEEE Std 1076-2008 (Revision of IEEE Std 1076-2002)*, páginas c1–626, Jan. 2009. doi:[10.1109/IEEESTD.2009.4772740](https://doi.org/10.1109/IEEESTD.2009.4772740).
- [11] Nicolato, F. Arquitetura de Hardware para a Extração em Tempo Real de Características de Múltiplos Objetos em Imagens de Vídeo: Classificação de Cores e Localização de Centróides. Dissertação de mestrado, Faculdade de Engenharia Elétrica e de Computação (FEEC) - UNICAMP, 2002.
- [12] Pedroni, V. A. *Digital Electronics and Design with VHDL*. Elsevier - Morgan Kaufmann Publishers, 2008.

- [13] Pedroni, V. A. *Eletrônica Digital Moderna e VHDL: Princípios Digitais, Eletrônica Digital, Projeto Digital, Microeletrônica e VHDL*. Editora Elsevier - Campus, 2010.
- [14] Perry, D. *VHDL: Programming by Example*. McGraw-Hill Professional, 4a. edição, 2002.
- [15] Shin-Ting, W. Notas de aula do curso “EA772 - Circuitos Lógicos”. Disponível em <http://www.dca.fee.unicamp.br/courses/EA772/2s2001/>. Relatório técnico, Faculdade de Engenharia Elétrica e de Computação (FEEC), UNICAMP, 2001.
- [16] Tocci, R. J., Widmer, N. S., e Moss, G. L. *Sistemas Digitais: Princípios e Aplicações*. Person - Prentice Hall, 10a. edição, 2008.
- [17] Tocci, R. J., Widmer, N. S., e Moss, G. L. *Sistemas Digitais: Princípios e Aplicações*. Person - Prentice Hall, 11a. edição, 2011.