《半定制器件原理与应用》课程设计

设计报告书

(2019年01月)

目录

→,	课程设	设计的目的与任务	错误!未定义书签。
二、	课程设	设 计题目	错误!未定义书签。
1,	指定是	题目:	错误!未定义书签。
2,	自选品	题目:	错误!未定义书签。
三、	课程设	设计的内容与要求	错误!未定义书签。
1,	设计内]容	3
2,	设计要	[求	4
四、	实验仪	ζ器设备	4
五、	设计方	7案	4
1,	PS2 角	解码	4
2,	设计	思路	6
3、	模块	设计	6
4、	各模	块分析	7
	(1)	PS2 时钟检测模块	7
	(2)	PS2 解码模块	9
	(3)	PS2 组合模块	11
	(4)	控制 LED 模块	13
	(5)	PS2 总的组合模块	15
六、	综合与	5 仿真	16
1,	综合.		16
2,	仿真.		17
	(1)	电平检测模块仿真	17
	(2)	LED 灯控制模块仿真	18
	(3)	PS2_module 总模块仿真	18
七、	硬件下	⁻ 载	21
八、	心得体	\$会	23
九、	参考文	て献	23

一、课程设计概述

1.1 课程设计的目的与任务

- (1) 熟练掌握 EDA 工具软件 Quartus II 的使用;
- (2) 熟练用 Verilog HDL 硬件描述语言描述数字电路;
- (3) 学会使用 Verilog HDL 进行大规模集成电路设计;
- (4) 学会用 CPLD\FPGA 使用系统硬件验证电路设计的正确性;
- (5) 初步掌握 EDA 技术并具备一定的可编程逻辑芯片的开发能力;

1.2 课程设计题目

人机输入显示系统: PS/2 键盘输入, LCD 显示

1.3 设计功能要求

- (1) 实现 PS/2 键盘的输入
- (2) 将键盘输入的内容显示在液晶显示器上;
- (3) 键盘的功能实现自定,例如是否考虑功能键,是否使用连击等;
- (4) 显示格式自定,例如是否使用多行,是否使用大小写等。

1.4 设计实现提示

方法是将 PS/2 模块与 LCD 模块连接

- (1) 问题是数据如何传递?
- (2) 利用 LCD 数据存储器?
- (3) 使用 RAM 宏模块?

1.5 课程设计的内容与要求

1.5.1 设计内容

- (1) 系统功能的分析:
- (2) 实现系统功能的实际方案;
- (3) 编写各功能模块的 VHDL 语言程序;
- (4) 对各功能模块进行编译、综合、仿真、分析;
- (5) 顶层文件设计
- (6) 对整个系统进行编译、综合、仿真、分析;
- (7) 在 CPLD\FPGA 实验开发系统试验箱上进行硬件验证;

(8) 写课程设计报告;

1.5.1 设计要求

- (1) 按所布置的题目要求,每一位学生独立完成全过程;
- (2) 分模块层次化设计;
- (3)各功能模块的底层文件必须用 VHDL 语言设计, 顶层文件可用 VHDL 语言设计, 也可以用原理图设计。

二、实验仪器设备

- (1) PC 机;
- (2) QuartusII 软件;
- (3) 黑金 FPGA 实验开发系统,芯片为 Cyclone II 的 EP2C5Q208C8;

三、设计方案

1、PS2解码

图 1 PS/2 接口连接器定义

图 1 为 PS2 的接口图。我使用的的右边的 PS2 接口,即 1 脚为数据脚, 5 脚为时钟脚,同时我编写的 VHDL 代码只对 1 脚和 5 脚操作。

图 2 PS2 协议时序图

图 2 为 PS2 协议时序图。由图可以解读出, PS2 协议对数据的读取时"CLK的下降沿"有效, 而数据的放置时在"CLK的上升沿"。PS2 频率比较慢, 大概为 10KHz。

第N位	属性
0	开始位
1~8	数据位
9	校验位
10	结束位

表 1 PS2 数据说明

PS2 的一帧数据时 11 位。对 PS2 进行解码, 我们需要得到的是 1~8 位的数据位。其他的位,可以使用取巧的方法编写。

键盘的编码有"通码(Make)"和"断码(Break)"之分。通码相当于某个按键按下了,断码相当于某个按键释放了。假设,我们按下了"Z"键不放,大约每秒有 10 个 X"1A"的通码(10KHz),而当我们释放"Z"键,就会输出断码 X"F0"和 X"1A"。同时,键盘编码一次只能有一个输出,即多个按键同时按下时,只有一个有效。

下表为第二套 PC 键盘扫描码。

键 名	通 码	断 码	-	键 名	通码	断码	-	键 名	通 码	断 码
A	1C	F0, 1C		9	46	F0, 46		[54	F0, 54
В	32	F0, 32		` `	OE	F0, 0E		INSERT	E0, 70	E0, F0, 70
С	21	F0, 21		_	4E	F0, 4E		HOME	E0,6C	E0, F0, 6C
D	23	F0, 23		=	55	F0, 55		PG UP	E0, 7D	E0, F0, 7D
Е	24	F0, 24		\	5D	F0, 5D		DELETE	E0, 71	E0, F0, 71
F	2B	F0, 2B		BKSP	66	F0, 66		END	E0, 69	E0, F0, 69
G	34	F0, 34		SPACE	29	F0, 29		PG DN	E0, 7A	E0, F0, 7A
Н	33	F0, 33		TAB	OD	F0, 0D		U ARROW	E0, 75	E0, F0, 75
I	43	F0, 43		CAPS	58	F0, 58		L ARROW	E0, 6B	E0, F0, 6B
J	3B	F0, 3B		L SHFT	12	F0, 12		D ARROW	E0, 72	E0, F0, 72
K	42	F0, 42		L CTRL	14	F0, 14		R ARROW	E0, 74	E0, F0, 74
L	4B	F0, 4B		L GUI	E0, 1F	E0, F0, 1F		NUM	77	F0, 77
M	3A	F0, 3A		L ALT	11	F0, 11		KP /	E0, 4A	E0, F0, 4A
N	31	F0, 31		R SHFT	59	F0, 59		KP *	7C	F0, 7C
0	44	F0, 44		R CTRL	E0, 14	E0, F0, 14		KP -	7B	F0, 7B
P	4D	F0, 4D		R GUI	E0, 27	E0, F0, 27		KP +	79	F0, 79
Q	15	F0, 15		R ALT	E0, 11	E0, F0, 11		KP EN	E0, 5A	E0, F0, 5A
R	2D	F0, 2D		APPS	E0, 2F	E0, F0, 2F		KP.	71	F0, 71

S	1B	F0, 1B	ENTER	5A	F0, 5A	KP 0	70	F0, 70
T	2C	F0, 2C	ESC	76	F0, 76	KP 1	69	F0, 69
U	3C	F0, 3C	F1	05	F0, 05	KP 2	72	F0, 72
V	2A	F0, 2A	F2	06	F0, 06	KP 3	7A	F0, 7A
W	1D	F0, 1D	F3	04	F0, 04	KP 4	6B	F0,6B
X	22	F0, 22	F4	0C	F0, 0C	KP 5	73	F0, 73
Y	35	F0, 35	F5	03	F0, 03	KP 6	74	F0, 74
Z	1A	F0, 1A	F6	OB	F0,0B	KP 7	6C	F0,6C
0	45	F0, 45	F7	83	F0, 83	KP 8	75	F0, 75
1	16	F0, 16	F8	OA	F0, 0A	KP 9	7D	F0, 7D
2	1E	F0, 1E	F9	01	F0, 01]	5B	F0, 5B
3	26	F0, 26	F10	09	F0, 09	;	4C	F0, 4C
4	25	F0, 25	F11	78	F0, 78	,	52	F0, 52
5	2E	F0, 2E	F12	07	F0, 07	,	41	F0, 41
6	36	F0, 36	PRNT SCRN	E0, 12, E0, 7C	E0, F0, 7C, E0, F0, 12		49	F0, 49
7	3D	F0, 3D	SCROLL	7E	F0, 7E	/	4A	F0, 4A
8	3Е	F0, 3E	PAUSE	E1, 14, 77, E1, F0, 14, F0, 77	-NONE-			

表 2 PC 键盘第二套扫描码

2、设计思路

- (1) PS2 时钟的检测;
- (2) PS2 数据的接受并提取需要的 8 位数据;
- (3) 对 PS2 提取的 8 位数据进行解码,确定按键;
- (4) 通过 LED 灯显示按键的解码的结果;
- (5) 设置多个按键,多种 LED 显示方式;

对于 PS2 键盘扫描程序,我的设计思路是一个模块一个功能,这样能清晰分辨模块,同时易于修改代码。代码条理清晰,便于解读。而对于多个模块则使用层次化的形式来编写,顶层文件并不包含功能的设定,只包含各个子功能模块。

3、模块设计

PS2 键盘扫描分为: 电平检测, PS2 解码, PS2 组合, LED 控制和总 PS 组合六个模块。下面为各个模块的简易模块图。

(1) PS2 时钟检测模块:

(2) PS2 解码模块:

(3) PS2 组合模块:

图 5 PS2 组合模块图

(4) 控制 LED 模块:

(5) PS2 总的组合模块:

图 7 PS2 模块图

4、各模块分析

(1) PS2 时钟检测模块

PS2 电平检测模块主要的作用是检测 PS2 接口键盘的时钟信号, 因为 PS2

的协议规定数据是在时钟的下降沿读取的。所以电平检测模块要检测 PS2 时钟的下降沿,有下降沿来临时,要做相应的数据读取动作。下面是代码的分析。

LIBRARY IEEE; --库 USE IEEE.STD_LOGIC_1164.ALL; USE IEEE.STD_LOGIC_UNSIGNED.ALL; ENTITY PS2_detect_module IS --实体声明 PORT(CLK,RSTn : IN STD_LOGIC; PS2_CLK_Pin_In : IN STD_LOGIC; H_L_Sig : OUT STD_LOGIC; --电平由高变低,输出一个信号 L_H_Sig : OUT STD_LOGIC --电平由低变高,输出一个信号); END ENTITY PS2_detect_module; ARCHITECTURE PS2 detect OF PS2 detect module IS --结构体声明 --声明 4 个信号,用于电平输入的变化 SIGNAL H_L_F1 : STD_LOGIC :='1'; SIGNAL H_L_F2 : STD_LOGIC :='1'; --4 个信号都赋了初值 SIGNAL L_H_F1 : STD_LOGIC :='0'; SIGNAL L_H_F2 : STD_LOGIC :='0'; BEGIN PROCESS(CLK,RSTn) BEGIN IF (CLK'event AND CLK='1') THEN --同步进行 --同步复位动作 IF (RSTn='0') THEN $H_L_F1 <= '1'; H_L_F2 <= '1'; L_H_F1 <= '0'; L_H_F2 <= '0';$ **ELSE** $H_L_F1 \mathrel{<=} PS2_CLK_Pin_In; \\ H_L_F2 \mathrel{<=} H_L_F1;$ $L_H_F1 \leftarrow PS2_CLK_Pin_In; L_H_F2 \leftarrow L_H_F1;$ END IF;

END IF;

END PROCESS:

H_L_Sig <= H_L_F2 AND (NOT H_L_F1); --输出信号

 $L_H_Sig \le L_H_F1 \text{ AND (NOT } L_H_F2);$

END ARCHITECTURE PS2_detect;

--结构体结束

在结构体中声明了 4 个信号,用于电平的检测 F2 信号是接着 F1 信号的,如果 F1 信号变化了,F2 信号还不会立即变化,F2 还会保持 F1 的前一个状态,以两者的逻辑关系,可以判断输入的是上升沿还是下降沿。结果如表格 3。

时间	H_L_F1	H_L_F2	H_L_Sig <= H_L_F2 AND (NOT H_L_F1)
Initial	1	1	0
T1	0	1	1
T2	0	0	0
时间	L_H_F1	L_H_F2	L_H_Sig <= L_H_F1 AND (NOT L_H_F2);
Initial	0	0	0
T1	1	0	1
T2	1	1	0

表 3 电平检测变化表

(2) PS2 解码模块

LIBRARY IEEE;	库	
USE IEEE.STD_LOGIC_1164.ALL;		
USE IEEE.STD_LOGIC_UNSIGNED.ALL;		
ENTITY PS2_decode_module IS	实体声明	

PORT(

CLK,RSTn : IN STD_LOGIC;

H_L_Sig : IN STD_LOGIC;

PS2_Data_Pin_In : IN STD_LOGIC;

PS2_Done_Sig : OUT STD_LOGIC;

PS2_Data : OUT STD_LOGIC_VECTOR(7 DOWNTO 0)

```
);
END ENTITY PS2_decode_module;
ARCHITECTURE PS2_decode OF PS2_decode_module IS
  SIGNAL Done : STD_LOGIC :='0';
 --声明一个完成信号
  SIGNAL i
 : STD_LOGIC_VECTOR(4 DOWNTO 0) :="00001"; --声明步骤 i
  SIGNAL Data: STD_LOGIC_VECTOR(7 DOWNTO 0) :=X"32";
  BEGIN
 PROCESS(CLK,RSTn,i)
 BEGIN
 IF (CLK'event AND CLK='1') THEN
 IF (RSTn='0') THEN
 i <= "00001";Done <= '0';Data <= X"00";
 ELSE
 CASE i IS
 WHEN "00000" => i <= "00001";
 WHEN "00001" => IF (H_L\_Sig='1') \ THEN \ i <= "00010"; Data(0) <= PS2\_Data\_Pin\_In; END \ IF;
 WHEN "00010" => IF (H_L_Sig='1') THEN i <= "00011";Data(1) <= PS2_Data_Pin_In;END IF;
 WHEN "00011" => IF (H_L_Sig='1') THEN i <= "00100";Data(2) <= PS2_Data_Pin_In;END IF;
 WHEN \ "00100" => IF \ (H\_L\_Sig='1') \ THEN \ i <= "00101"; Data(3) <= PS2\_Data\_Pin\_In; END \ IF;
 WHEN \ "00101" => IF \ (H\_L\_Sig='1') \ THEN \ i <= "00110"; Data(4) <= PS2\_Data\_Pin\_In; END \ IF;
 WHEN "00110" => IF (H L Sig='1') THEN i <= "00111":Data(5) <= PS2 Data Pin In; END IF;
 WHEN "00111" => IF (H_L_Sig='1') THEN i <= "01000"; Data(6) <= PS2_Data_Pin_In; END IF;
 WHEN "01000" => IF (H_L_Sig='1') THEN i <= "01001";Data(7) <= PS2_Data_Pin_In;END IF;
 WHEN "01001" => IF (H_L_Sig='1') THEN i <= "01010"; END IF;
 WHEN "01010" => IF (H_L_Sig='1') THEN i \le "01011";END IF;
 WHEN "01011" => IF (Data=X"F0") THEN i <= "01100"; ELSE i <= "10110"; END IF;
 WHEN "01100" => IF (H_L_Sig='1') THEN i \le "01101"; END IF;
 WHEN "01101" => IF (H_L_Sig='1') THEN i <= "01110";END IF;
 WHEN "01110" => IF (H_L_Sig='1') THEN i <= "01111";END IF;
```

$$\begin{split} \text{WHEN "01111"} &\Rightarrow \text{IF (H_L_Sig='1') THEN i} <= \text{"10000";END IF;} \\ \text{WHEN "10000"} &\Rightarrow \text{IF (H_L_Sig='1') THEN i} <= \text{"10001";END IF;} \\ \text{WHEN "10001"} &\Rightarrow \text{IF (H_L_Sig='1') THEN i} <= \text{"10010";END IF;} \\ \text{WHEN "10010"} &\Rightarrow \text{IF (H_L_Sig='1') THEN i} <= \text{"10011";END IF;} \\ \text{WHEN "10011"} &\Rightarrow \text{IF (H_L_Sig='1') THEN i} <= \text{"10100";END IF;} \\ \text{WHEN "10100"} &\Rightarrow \text{IF (H_L_Sig='1') THEN i} <= \text{"10101";END IF;} \\ \text{WHEN "10101"} &\Rightarrow \text{IF (H_L_Sig='1') THEN i} <= \text{"10110";END IF;} \\ \text{WHEN "10110"} &\Rightarrow \text{IF (H_L_Sig='1') THEN i} <= \text{"10111";Done } <= \text{'1';END IF;} \\ \text{WHEN "10111"} &\Rightarrow \text{IF (H_L_Sig='1') THEN i} <= \text{"00001";Done } <= \text{'0';END IF;} \\ \text{WHEN OTHERS} &\Rightarrow \text{i} <= \text{"00001";} \\ \text{END CASE;} \\ \end{split}$$

END IF;

END IF;

END PROCESS:

PS2_Data <= Data;

PS2_Done_Sig <= Done;

END ARCHITECTURE PS2 decode;

这个模块我有点偷懒,只对键盘输入的 8 位有效数据进行了提取,其他位基本是忽略了,第一位开始位忽略了,然后是读取 8 位有效数据,第 9 步和第 10 步跳过了检测位和结束位,然后是判断。如果是 0XF0,则证明是断码,断码的话后面的直接跳过,如果不是 0XF0,则证明是有效的数据,立即跳到步骤 22,向顶层的模块回馈一个完成信号,并将有效数据输出。

(3) PS2 组合模块

LIBRARY IEEE;

USE IEEE.STD_LOGIC_1164.ALL;

USE IEEE.STD_LOGIC_UNSIGNED.ALL;

ENTITY PS2 IS

PORT(

CLK,RSTn : IN STD_LOGIC;

```
PS2_Data_Pin_In: IN STD_LOGIC;
 PS2_CLK_Pin_In : IN STD_LOGIC;
 PS2_Done_Sig : BUFFER STD_LOGIC;
 PS2_Data
 : OUT STD_LOGIC_VECTOR(7 DOWNTO 0)
 );
END ENTITY PS2;
ARCHITECTURE PS2_behave OF PS2 IS
 COMPONENT PS2_detect_module
 PORT(
 CLK,RSTn : IN STD_LOGIC;
 PS2_CLK_Pin_In: IN STD_LOGIC;
 H_L_Sig : OUT STD_LOGIC;
 L_H_Sig : OUT STD_LOGIC
 );
 END COMPONENT;
 COMPONENT PS2_decode_module
 PORT(
 CLK,RSTn
 : IN STD_LOGIC;
 H_L_Sig
 : IN STD_LOGIC;
 PS2_Data_Pin_In : IN STD_LOGIC;
 PS2_Done_Sig : OUT STD_LOGIC;
 PS2_Data : OUT STD_LOGIC_VECTOR(7 DOWNTO 0)
 );
 END COMPONENT;
 COMPONENT PS2_code_module
 PORT(
 CLK,RSTn
 : IN STD_LOGIC;
 : IN STD_LOGIC;
 L_H_Sig
```

共23页 第12页

-- PS2_Done_Sig : IN STD_LOGIC;

-- PS2_Data_Pin_Out : OUT STD_LOGIC

--);

-- END COMPONENT;

SIGNAL H_L: STD_LOGIC;

- -- SIGNAL L_H : STD_LOGIC;
- -- SIGNAL PS2_Data_Pin_Out : STD_LOGIC;

BEGIN

U1:PS2_detect_module PORT MAP(CLK,RSTn,PS2_CLK_Pin_In,H_L,L_H);

U2:PS2_decode_module PORT MAP(CLK,RSTn,H_L,PS2_Data_Pin_In,PS2_Done_Sig,PS2_Data);

- -- U2:PS2_decode_module PORT MAP(CLK,RSTn,H_L,PS2_Data_Pin_Out,PS2_Done_Sig,PS2_Data);
- -- U3:PS2_code_module PORT MAP(CLK,RSTn,L_H,PS2_Done_Sig,PS2_Data_Pin_Out);

END ARCHITECTURE PS2_behave;

这是一个组合例化的模块,是对 PS2 时钟电平检测和 PS2 解码的一个简单模块。这一个模块初步实现了 PS2 的解码功能。上面的是代码的方法实现例化功能,同时也可以使用原理图的方式来实现例化,下面为原理图例化的图。

图 8 PS2 例化原理图

(4) 控制 LED 模块

LIBRARY IEEE;

USE IEEE.STD_LOGIC_1164.ALL;

 $USE\ IEEE.STD_LOGIC_UNSIGNED.ALL;$

 $ENTITY\ PS2_contorl_module\ IS$

PORT(

CLK,RSTn : IN STD_LOGIC;

PS2_Done_Sig : IN STD_LOGIC;

共23页 第13页

```
: IN STD_LOGIC_VECTOR(7 DOWNTO 0);
 PS2_Data
 Data_Out
 : OUT STD_LOGIC_VECTOR(3 DOWNTO 0)
 );
END ENTITY PS2_contorl_module;
ARCHITECTURE PS2_contorl OF PS2_contorl_module IS
 SIGNAL Data: STD_LOGIC_VECTOR(3 DOWNTO 0);
 BEGIN
 PROCESS(CLK,RSTn)
 BEGIN
 IF (CLK'event AND CLK='1') THEN
 IF (RSTn='0') THEN
 Data <= "0001";
 ELSIF(PS2_Done_Sig='1') THEN
 CASE PS2_Data IS
 WHEN X"22" => Data <= (Data(2 DOWNTO 0)&Data(3));
 WHEN X"1A" => Data <= (Data(0)&Data(3 DOWNTO 1));
 WHEN X''14'' => Data <= (Data(0)\&Data(1)\&Data(2)\&Data(3));
 WHEN X"21" => Data <= "1111"; WHEN X"2A" => Data <= "0000";
 WHEN X"5A" => Data <= "0001"; WHEN X"32" => Data <= "0001";
 WHEN X"31" => Data <= "0011"; WHEN X"3A" => Data <= "0111";
 WHEN OTHERS => Data <= Data;
 END CASE;
 END IF;
 END IF;
 END PROCESS;
 Data_Out <= Data;
END ARCHITECTURE PS2_contorl;
```

LED 控制模块主要的作用是用于显示结果。在 PS2 键盘扫描后,得到的 8

位有效结果,使用 4 盏 LED 灯作为检查结果的输出,使用不用的 LED 闪亮方式来表示不同的按键按下了。本程序只做了 11 个按键,分别是 "Z", "X", "C", "V", "B", "N", "M", "Entet"和 "Ctrl"。"Z"按下后,LED 向左移一个单位,"X"是向右移一个单位,"Ctrl"是 LED 灯互换,"B"是点亮一盏 LED, "N"是点亮两盏 LED, "M"是点亮三盏 LED, "Entet"是复原 LED 灯的情况。(5) PS2 总的组合模块

LIBRARY IEEE;

USE IEEE.STD_LOGIC_1164.ALL;

USE IEEE.STD_LOGIC_UNSIGNED.ALL;

ENTITY PS2_module IS

PORT(

CLK,RSTn : IN STD_LOGIC;

PS2_Data_Pin_In : IN STD_LOGIC;

PS2_CLK_Pin_In : IN STD_LOGIC;

Data_Out : OUT STD_LOGIC_VECTOR(3 DOWNTO 0)

);

END ENTITY PS2_module;

ARCHITECTURE PS2 OF PS2_module IS

COMPONENT PS2

PORT(

CLK,RSTn : IN STD_LOGIC;

PS2_Data_Pin_In : IN STD_LOGIC;

 $PS2_CLK_Pin_In \quad : IN \ STD_LOGIC;$

 $PS2_Done_Sig \qquad : OUT\ STD_LOGIC;$

PS2_Data : OUT STD_LOGIC_VECTOR(7 DOWNTO 0)

);

END COMPONENT;

COMPONENT PS2_contorl_module

PORT(

CLK,RSTn : IN STD_LOGIC;

PS2_Done_Sig : IN STD_LOGIC;

PS2_Data : IN STD_LOGIC_VECTOR(7 DOWNTO 0);

Data_Out : OUT STD_LOGIC_VECTOR(3 DOWNTO 0)

);

END COMPONENT;

SIGNAL Done_Sig : STD_LOGIC;

SIGNAL Data : STD_LOGIC_VECTOR(7 DOWNTO 0);

BEGIN

U1:PS2 PORT MAP(CLK,RSTn,PS2_Data_Pin_In,PS2_CLK_Pin_In,Done_Sig,Data);

-- U1:PS2 PORT MAP(CLK,RSTn,PS2_CLK_Pin_In,Done_Sig,Data);

U2:PS2_contorl_module PORT MAP(CLK,RSTn,Done_Sig,Data,Data_Out);

END ARCHITECTURE PS2;

这是一个组合例化的模块,是对 PS2 功能模块和 LED 控制的一个简单组合的模块。这一个模块是 PS2 键盘扫描的最顶层文件,只做例化作用,不包含其他功能代码。上面的是代码的方法实现例化功能,同时也可以使用原理图的方式来实现例化,下面为原理图例化的图。

图 9 PS2 module 总例化原理图

四、综合与仿真

1、综合

对编写好的源程序进行综合,同时生成 RTL 电路图, RTL 电路图如下。

图 10 PS2 module 模块 RTL 图

2、仿真

在本次设计中,仿真工作只对电平检测模块,LED灯控制模块和PS2_module 总模块进行了仿真。对于前两个模块,采用的仿真方法是使用 Quartus II 自带的 波形仿真软件进行仿真,而对于 PS2_module 总模块的仿真则使用了编写代码的方式进行仿真。因为 PS2_module 总模块对键盘按键的波形设置很麻烦,而且仿真效果不好,所以直接使用代码的方式产生一个键盘按键,同时观察波形来检测。

(1) 电平检测模块仿真

电平检测模块原理图如下:

图 11 电平检测原理图

仿真波形如下:

系统时钟给了 10ns, PS2_CLK_Pin_In 给了 100ns, RSTn 复位一直为高电平,可以观察波形得到,在 PS2_CLK_Pin_In 时钟的上升沿发生后,L_H_Sig 发出了一个高脉冲的信号,大概相隔两个系统时钟;在 PS2_CLK_Pin_In 时钟的下降沿发生后,H_L_Sig 也发出了一个高脉冲,也是相隔两系统时钟,而高脉冲大概是两个系统时钟左右。

(2) LED 灯控制模块仿真

LED 灯控制模块原理图如下:

图 13 LED 灯控制模块原理图

仿真波形如下:

图 14 LED 灯控制模块仿真波形

系统时钟给了 10ns, RSTn 复位在一开始的时候给了 '0', 进行了一次复位, PS2_Done_Sig 完成信号则是 100ns 一次, PS2_Data 给的是 X "22" (即 X 被按下)。复位后 Data_Out 输出的是"0001",第一盏 LED 灯点亮,然后在 PS2_Done_Sig 信号后, Data_Out 输出变化了,变为了"0010", LED 第二盏给点亮了, LED 灯移位了。因为一直是 X 被按下,所以信号不断移位,LED 分别为 1, 2, 4, 8。在最后那里,由于 PS2_Data 给的是 X "20",并没有在控制那设置这个按键,所以 LED 没反应,一直保持在 2 (即第二盏灯点亮)。

(3) PS2_module 总模块仿真

由于 PS2 总仿真的时候需要键盘的通码输入,但使用波形的改变来作为通码输入的方式太麻烦了,而且很容易出错,得不到想要的波形。所以为了克服这个问题,我使用了另外的一种方法来仿真,直接写键盘编码来给整个模块,然后开输出波形就可以观察。

PS2_module 总模块仿真点简单方框图如下:

图 15 PS2 module 总模块方框图

PS2_code_module 键盘编码模块代码如下:

LIBRARY IEEE;

USE IEEE.STD_LOGIC_1164.ALL;

USE IEEE.STD_LOGIC_UNSIGNED.ALL;

ENTITY PS2_code_module IS

PORT(

CLK,RSTn : IN STD_LOGIC;

L_H_Sig : IN STD_LOGIC;

PS2_Done_Sig : IN STD_LOGIC;

PS2_Data_Pin_Out : OUT STD_LOGIC

);

END ENTITY PS2_code_module;

ARCHITECTURE PS2_code OF PS2_code_module IS

CONSTANT n_0:STD_LOGIC_VECTOR:=X"22";CONSTANT n_1:STD_LOGIC_VECTOR:=X"1A";

 $CONSTANT\ n_2:STD_LOGIC_VECTOR:=X"14"; CONSTANT\ n_3:STD_LOGIC_VECTOR:=X"21";$

 $CONSTANT \ n_4:STD_LOGIC_VECTOR:=X"2A"; CONSTANT \ n_n:STD_LOGIC_VECTOR:=X"F0";$

SIGNAL data: STD_LOGIC:='0';

SIGNAL i : STD_LOGIC_VECTOR(4 DOWNTO 0) :="000000";

BEGIN

PROCESS(CLK,RSTn,i)

BEGIN

```
IF (CLK'event AND CLK='1') THEN
 IF (RSTn='0') THEN
 i \le "00000";
 data <= '0';
 ELSE
 CASE i IS
 WHEN "00000" => i <= "00001";
 WHEN "00001" => IF (L_H_Sig='1') THEN i <= "00010";data <= n_1(0);END IF;
 WHEN "00010" => IF (L_H_Sig='1') THEN i <= "00011";data <= n_1(1);END IF;
 WHEN "00011" => IF (L_H_Sig='1') THEN i <= "00100";data <= n_1(2);END IF;
 WHEN "00100" => IF (L_H_Sig='1') THEN i <= "00101"; data <= n_1(3); END IF;
 WHEN "00101" => IF (L_H_Sig='1') THEN i <= "00110";data <= n_1(4);END IF;
 WHEN "00110" => IF (L_H_Sig='1') THEN i <= "00111";data <= n_1(5);END IF;
 WHEN "00111" => IF (L_H_Sig='1') THEN i <= "01000";data <= n_1(6);END IF;
 WHEN "01000" => IF (L_H_Sig='1') THEN i <= "01001";data <= n_1(7);END IF;
 WHEN "01001" => IF (L_H_Sig='1') THEN i <= "01010"; END IF;
 WHEN "01010" => IF (L_H_Sig='1') THEN i <= "01011";END IF;
 WHEN "01011" => IF (PS2_Done_Sig='1') THEN i <= "01100";END IF;
 WHEN "01100" => IF (L_H_Sig='1') THEN i <= "01101";data <= n_n(0);END IF;
 WHEN "01101" => IF (L_H_Sig='1') THEN i <= "01110";data <= n_n(1);END IF;
 WHEN "01110" => IF (L H Sig='1') THEN i <= "01111";data <= n n(2);END IF;
 WHEN "01111" => IF (L_H_Sig='1') THEN i <= "10000";data <= n_n(3);END IF;
 WHEN "10000" => IF (L_H_Sig='1') THEN i <= "10001";data <= n_n(4);END IF;
 WHEN "10001" => IF (L_H_Sig='1') THEN i <= "10010";data <= n_n(5);END IF;
 WHEN "10010" => IF (L_H_Sig='1') THEN i <= "10011";data <= n_n(6);END IF;
 WHEN "10011" => IF (L_H_Sig='1') THEN i <= "10100";data <= n_n(7);END IF;
 WHEN "10100" => IF (L_H_Sig='1') THEN i <= "10101"; END IF;
 WHEN "10101" => IF (L_H_Sig='1') THEN i <= "10110";END IF;
 WHEN "10110" => IF (L_H_Sig='1') THEN i <= "10111";END IF;
 共 23 页
 第 20 页
```

WHEN "10111" => IF (L_H_Sig='1') THEN i <= "00000";END IF;

WHEN OTHERS => i <= "00000";

END CASE;

END IF;

END IF:

END PROCESS;

PS2_Data_Pin_Out <= data;

END ARCHITECTURE PS2_code;

代码实现的功能就是每一个 PS2_CLK_Pin_In 的上升沿来临的时候,设置好数据给 S2_CLK_Pin_In 的下降沿时后面模块的读取,时间要与 PS2_decode_module模块同步。

仿真出来的波形图如下:

图 17 输入为"X"的波形图

由图 16 和图 17 可以看出整个模块的仿真结果。"X"和"Z"按键的作用是一个向左移,一个向右移,在上图中能很清晰地看出他们的变化。

五、硬件下载

先设置好芯片类型,因为我是使用自己的 FPGA 开发板,所以我用的芯片是 Cyclone II 的 EP2C5Q208C8,如下图。

图 18 设置芯片型号

设置芯片后,接着的是设置不用到引脚位,将不用的引脚设置为三态输入,以防芯片烧坏,设置方式如下图:

图 19 设置没有用到的引脚

成功编译后,是引脚分配,将需要用到的端口分配到 FPGA 的引脚上关联起来,引脚分配如下图:

	Node Name		Direction	Location	I/O Bank	VREF Group	I/O Standard	Reserved
1	■	CLK	Input	PIN_24	1	B1_N0	3.3-V LVTTL (default)	
2		Data_Out[3]	Output	PIN_206	2	B2_N1	3.3-V LVTTL (default)	
3	•	Data_Out[2]	Output	PIN_205	2	B2_N1	3.3-V LVTTL (default)	
4		Data_Out[1]	Output	PIN_203	2	B2_N1	3.3-V LVTTL (default)	
5	•	Data_Out[0]	Output	PIN_201	2	B2_N1	3.3-V LVTTL (default)	
6	■	PS2_CLK_Pin_In	Input	PIN_192	2	B2_N1	3.3-V LVTTL (default)	
7	₽	RSTn	Input	PIN_27	1	B1_N1	3.3-V LVTTL (default)	
8	•	PS2_Data_Pin_In	Unknown	PIN_191	2	B2_N1	3.3-V LVTTL (default)	
9		< <new node="">></new>						

图 20 引脚分配图

最后的操作是硬件下载,在PROGRAMMER中进行,要设置好USB仿真口,

FPGA 下载方式是 JTAG, 下载图如下:

图 21 文件下载图

最后是在讲PC 键盘接在FPGA开发板上,按下按键来试调观察结果。

六、心得体会

七、参考文献