

《可编程逻辑器件及应用》课程实验报告

学生姓名 _	凌智城
指导教师	龚树凤
_	
专业班级 _	通信工程 1803 班
培养类别 _	全日制本科
所在学院	信息工程学院

提交日期 _ 2021年1月4日

(完成正文后,再根据实际页码对目录页码进行补正)

目 录

(目录内容可以根据个人实际情况,适当调整)

1
3

实验四:交通灯控制系统的设计与实现

4.1 设计任务

设计一个交通灯控制系统。通过控制交通道路的通行和等待时间来实现交通控制,实现红绿灯状态控制并显示当前状态持续的时间。具有紧急状态、测试状态和正常工作三种状态。紧急状态用于处理一些突发的状态,如戒严等,此时双向路口禁止通行,测试状态可用于检测信号灯和数码管的硬件是否正常;正常工作状态则用于双向路口的信号灯控制。

4.2 设计方案

交通灯控制系统通常控制十字路口两个方向的信号灯,两个方向中车流量 比较大的道路称为主干道,其绿灯的时间较长,而另一个方向就是次干道。两 个路口的工作原理是相同的,主要区别是红、绿灯的时长不同,所以可以先实 现一个路口的控制模块,然后再用该模块构成一个十字路口的控制系统。

a) 一个路口控制模块的设计:

复位状态、正常工作状态、紧急状态和信号灯测试状态,rst_n(复位信号)、emergency(紧急状态信号)和 test(测试状态信号)是状态控制输入信号。主干道在复位信号无效后,红、黄、绿灯的输出信号 ryg_light 立即为 3 'b001,即绿灯亮,由于 green_time=6,所以绿灯持续时间应为 6 秒钟,在 wait_time 输出分别为 6、5、4、3、2、1 后,ryg_light 为 3'b010,黄灯亮,黄灯持续 2 秒后,ryg_light=3'b100,红灯亮,红灯持续 9 秒钟后,ryg_light=3'b001,绿灯再次亮。次干道在复位信号无效后,红、黄、绿灯的输出信号 ryg_light=3 'b100,即红灯先亮。红灯持续 9 秒后依次是绿灯亮 6 秒、黄灯亮 2 秒。紧急状态控制信号 emergency 变化为 1 后电路的工作状态,wait_time=8'h88(图中显示的符号是十进制数,为-120),信号灯 ryg_light=110,即红、黄灯同时亮的状态。当emergency 无效后,输出信号又继续之前的工作状态。测试状态控制信号 test变化为 1 后的工作状态,wait_time=8'h88(图中有符号十进制数为-120),信号灯 ryg_light 交替为 3'b000 和 3'b111,即红、黄、绿信号灯交替同时亮或同时灭,用于测试信号灯的故障。当 test 信号无效后,输出信号又继续之前的工作状态。

b) 双向路口控制模块的设计:

该模块在实例化 traffic_con 模块时主要是设置主、次干道标志 prim_flag 以及主、次干道的信号灯时间。为了保证双向信号灯的同步,即主干道绿灯亮时次干道应为红灯,主干道绿灯结束后黄灯亮时,次干道仍为红灯,因此次干道的红灯时间应为主干道绿灯与主干道黄灯之和。同理,主干道的红灯时间应为次干道绿灯与次干道黄灯之和,即次干道绿灯时间为主干道红灯时间减去主干道黄灯时间(主、次干道的黄灯亮灯时间相同)。

4.3Verilog HDL 源代码

1) 一个路口控制模块

```
a) traffic con.v
 //凌智城 201806061211 通信工程 1803 班
 module
 traffic\_con(clk,rst\_n,prim\_flag,red\_time,green\_time,yellow\_time,wait\_time,ryg\_light,emergency,test
 parameter on=1'b1,off=1'b0;
 input clk,rst n;
 //1Hz 时钟信号, 低电平复位信号
 //主、次干道标志,1为主干道,0为次干道
 input prim_flag;
 input [7:0]red_time,green_time,yellow_time;//红绿黄灯时间(秒)
 //紧急状态控制信号,信号灯测试控制信号
 input emergency, test;
 //当前状态的倒计时时间输出
 output reg[7:0]wait_time;
 //红、黄、绿信号灯状态输出
 output reg[2:0]ryg_light;
 reg cnt;
 //计数器
 //ticks 当前状态会达到的最终计数值, n 当前状态的时钟计数
 reg [7:0]ticks,n;
 值
 //s 子状态,00绿,01黄,10红; state 工作状态,00紧急,
 reg [1:0]s,state;
 01 测试, 10 复位, 11 正常
 initial
 //初始化红灯, 计数从 0 开始, 子状态绿灯, 当前时钟计数值设置为 0
 begin
 ryg_light<={on,off,off};</pre>
 cnt<=1'b0;
 s<=2'b00;
 ticks<=8'b11111111;
 n<=0;
 end
 always@(s or state)
 begin
 if(state==2'b11)
 case(s)
 //当前子状态信号灯处理
 2'b00:
 ticks=green_time;
 2'b01:
 ticks=yellow_time;
 2'b10:
 ticks=red_time;
 endcase
 end
```

```
always@(posedge clk)
begin
 //cnt 实现闪烁处理功能
 cnt<=~cnt;
 begin
 //复位处理
 if(~rst_n)
 begin
 state<=2'b10;
 //复位状态时,全灭
 ryg_light<={off,off,off};</pre>
 cnt<=1'b0;
 if(prim_flag)
 //如果设置成主干道,则初始绿灯
 s<=2'b00;
 //若为次干道,则初始为红灯
 else
 s<=2'b10;
 n<=0;
 end
 else if(emergency)
 //紧急状态处理
 begin
 state<=2'b00;
 ryg_light<={on,on,off};</pre>
 end
 //测试状态处理
 else if(test)
 begin
 state<=2'b01;
 if(~cnt)
 ryg_light<={on,on,on};
 else
 ryg_light<={off,off,off};</pre>
 end
 //正常工作状态处理
 else
 begin
 state<=2'b11;
 case(s)
 //当前子状态信号灯处理
 2'b00:
 ryg_light<={off,off,on};</pre>
 2'b01:
 ryg_light<={off,on,off};</pre>
 2'b10:
 ryg_light<={on,off,off};</pre>
 endcase
 if(n==ticks)
 begin
 if(s==2'b10)
 //子状态切换
```

```
s<=2'b00;
 else
 s<=s+1;
 n<=1;
 end
 else
 //当前时钟计时
 n<=n+1;
 end
 end
 wait_time=(state==2'b11)?ticks-n+1:8'h88;
 //计算倒计时时间
 end
 endmodule
b) traffic_con.vt
 //凌智城 201806061211 通信工程 1803
 `timescale 1 ps/ 1 ps
 module traffic_con_vlg_tst();
 // constants
 // test vector input registers
 reg clk;
 reg emergency;
 reg [7:0] green_time;
 reg prim_flag;
 reg [7:0] red_time;
 reg rst_n;
 reg test;
 reg [7:0] yellow_time;
 // wires
 wire [2:0] ryg_light;
 wire [7:0] wait_time;
 // assign statements (if any)
 traffic_con i1 (
 // port map - connection between master ports and signals/registers
 .clk(clk),
 .emergency(emergency),
 .green_time(green_time),
 .prim_flag(prim_flag),
 .red_time(red_time),
 .rst_n(rst_n),
 .ryg_light(ryg_light),
 .test(test),
 .wait_time(wait_time),
 .yellow_time(yellow_time)
```

```
);
 //周期设置为10
 always
 begin
 #5 clk=1'b1;
 #5 clk=1'b0;
 end
 initial
 begin
 clk <= 0;
 rst_n <= 0;
 emergency <= 0;
 test <= 0;
 prim_flag <= 1;
 //先设置成主干道
 //红绿黄时间设置为9,6,2
 red_time <= 9;
 green_time <= 6;
 yellow_time <= 2;
 //再过 20 的时候低电平复位信号取消
 #20 rst_n<=1;
 #350
 //再经过 350, 信号复位, prim_flag=0 设置成次干道
 begin
 rst_n<=0;
 prim_flag <= 0;
 end
 #20 rst_n<=1;
 //再过 20 的时候低电平复位信号取消
 //再经过350,更改红绿黄灯等待时间
 #350
 begin
 red_time <= 12;
 green_time <= 8;
 yellow_time <= 4;
 end
 #350 emergency<=1;
 //再经过350,更改为紧急状态测试
 #350
 begin
 //再经过350,取消紧急状态,更改为测试状态测试
 emergency<=0;
 test<=1;
 end
 end
 endmodule
2) 双向路口控制模块
 a) traffic top.v
```

//凌智城 201806061211 通信工程 1803


module

```
traffic top(clk,rst n,prim red time,prim green time,prim yellow time,prim wait time,seco wait t
 ime,prim_ryg_light,seco_ryg_light,emergency,test);
 //1Hz 时钟信号,低电平复位信号
 input clk,rst_n;
 input[7:0]prim_red_time,prim_green_time,prim_yellow_time; //主干道红绿黄时间(秒)
 //紧急状态控制信号,信
 input emergency, test;
 号灯测试控制信号
 output[7:0]prim wait time, seco wait time;
 //主干道次干道倒计时时间
 //主干道次干道红黄绿信号灯
 output[2:0]prim_ryg_light,seco_ryg_light;
 wire[7:0]seco_red_time,seco_green_time,seco_yellow_time;
 assign seco_red_time=prim_green_time+prim_yellow_time;
 //(11=9+2),次干道红灯时间=主干道绿灯时间+主干道黄灯时间
 assign seco green time=prim red time-prim yellow time;
 //(4=6-2),次干道绿灯时间=主干道红灯时间-主干道黄灯时间
 assign seco yellow time=prim yellow time;
 //(2=2), 主次干道黄灯时间相同
 traffic_con
 primary_light(clk,rst_n,1'b1,prim_red_time,prim_green_time,prim_yellow_time,prim_wait_time,pri
 m ryg light, emergency, test);
 traffic_con
 secondary_light(clk,rst_n,1'b0,seco_red_time,seco_green_time,seco_yellow_time,seco_wait_time,se
 co_ryg_light,emergency,test);
 endmodule
b) traffic_top.vt
 //凌智城 201806061211 通信工程 1803
 `timescale 1 ps/ 1 ps
 module traffic_top_vlg_tst();
 // constants
 // test vector input registers
 reg clk;
 reg emergency;
 reg [7:0] prim_green_time;
 reg [7:0] prim_red_time;
 reg [7:0] prim_yellow_time;
 reg rst_n;
 reg test;
 // wires
 wire [2:0] prim_ryg_light;
```

wire [7:0] prim_wait_time;


```
wire [2:0] seco_ryg_light;
wire [7:0] seco_wait_time;
// assign statements (if any)
traffic_top i1 (
// port map - connection between master ports and signals/registers
 .emergency(emergency),
 .prim_green_time(prim_green_time),
 .prim_red_time(prim_red_time),
 .prim_ryg_light(prim_ryg_light),
 .prim_wait_time(prim_wait_time),
 .prim_yellow_time(prim_yellow_time),
 .rst_n(rst_n),
 . seco\_ryg\_light(seco\_ryg\_light),
 .seco_wait_time(seco_wait_time),
 .test(test)
);
always
 begin
 #5 clk=1'b1;
 #5 clk=1'b0;
 end
initial
begin
 clk <= 0;
 rst_n <= 0;
 emergency <= 0;
 test <= 0;
 prim_red_time <= 6;</pre>
 prim_green_time <= 9;</pre>
 prim_yellow_time <= 2;</pre>
 #20 rst_n<=1;
end
endmodule
```

4.4 实验结果与分析


prim_flog=1,表示该路口是主干道。因此,在复位信号无效后,红、黄、绿灯的输出信号 ryg_light 立即为 3 'b001,即绿灯亮,由于 green_time=6,所以绿灯持续时间应为 6 秒钟,在 wait_time 输出分别为 6、5、4、3、2、1 后,ryg_light 为 3'b010,黄灯亮,黄灯持续 2 秒后,ryg_light=3'b100,红灯亮,红灯持续 9 秒钟后,ryg_light=3'b001,绿灯再次亮。

图 4-1 主干道复位仿真波形截图


prim_flag=0,表示该路口是次干道。在复位信号无效后,红、黄、绿灯的输出信号 ryg_light=3 'b100,即红灯先亮。红灯持续 9 秒后依次是绿灯亮 6 秒、黄灯亮 2 秒。

图 4-1 次干道复位仿真波形截图


图中可以看出,红、绿、黄灯的通行时间分别由9秒、6秒、2秒变为12秒、8秒和4秒后,新的灯时按照新输入时间运行;当前的绿灯状态结束后,随后的黄灯时间变为4秒,红灯时间变为12秒。


图 4-3 通行时间更新后仿真波形截图

紧急状态控制信号 emergency 变化为 1 后电路的工作状态,wait_time=8'h88(图中显示的符号是十进制数,为-120),信号灯 ryg_light=110,即红、黄灯同时亮的状态。当 emergency 无效后,输出信号又继续之前的工作状态。

图 4-4 紧急工作状态仿真波形截图

测试状态控制信号 test 变化为 1 后的工作状态,wait_time=8'h88(图中有符号十进制数为-120),信号灯 ryg_light 交替为 3'b000 和 3'b111,即红、黄、绿信号灯交替同时亮或同时灭,用于测试信号灯的故障。当 test 信号无效后,输出信号又继续之前的工作状态。


图 4-5 测试工作状态仿真波形截图

双向路口控制模块的功能仿真波形,从图中可以看出输入信号中主干道的 红、绿、黄灯时间分别为 6 秒、9 秒和 2 秒,因此次干道的红、绿、黄灯时间 应分别为 11 秒、4 秒、2 秒,从图中可以看出复位信号由低变高后,主干道信号灯 prim_ryg_light=3'b001,即绿灯状态,次干道信号灯 seco_ryg_light=3'b100,即红灯状态。次干道的红灯时间(11 秒)是主干道的绿灯 (9 秒)和黄灯(2 秒)时间之和,主干道的红灯时间(6 秒)是次干道的绿灯(4 秒)和黄灯(2 秒)时间之和。

图 4-6 双向路口控制模块仿真波形截图