

Laboratorio di Sistemi Digitali M A.A. 2010/11

4 – Esercitazione Tetris: Datapath **Primiano Tucci** primiano.tucci@unibo.it

www.primianotucci.com

Agenda

- 1. Identificazione elementi di memoria (registri)
- Identificazione operazioni sui registri
- 3. Definizione black-box datapath e segnali scambiati con Control Unit e View
- **Definizione RTL**

Precedentemente abbiamo modellato il problema definendo i seguenti tipi di dato:

Piece

- shape (enum)
- blocks[0..3]
 - •col (integer 0 to COLS-1)
 - •row (integer 0 to ROWS-1)

Quanti registri per i pezzi?

- •Registri *board*: 1 (ovviamente!)
- •Registri *piece:* 1

In realtà ci basta mantenere l'informazione solo

sul pezzo in caduta: il falling piece

VHDL Tetris_Datapath.vhd (Inizio)

```
library ieee;
use ieee.numeric std.all;
use ieee.std logic 1164.all;
use work.tetris package.all;
entity Tetris Datapath is
 port
 CLOCK
 : in std logic;
 : in std logic;
 -- Connections for the Controller
 ... Le decideremo tra un po' quando le cose saranno più chiare
 -- Connections for the View
 ... Idem
end entity;
architecture RTL of Tetris Datapath is
 signal board
 : board_type;
 signal falling piece
 : piece type;
 ... dopo ci serviranno altri segnali
begin
 ... qui definiremo process e statement concorrenti
```

Il package contenente le costanti e i tipi di dato definiti la settimana scorsa

Per adesso questi segnali non sono ancora dei registri. Cosa manca? Il loro RTL! Devono essere assegnati sotto rising edge!

Operazioni sul falling_piece

Registro: falling_piece Tipo di dato: piece_type
Ruolo: mantiene le informazioni sul pezzo attualmente "in caduta"

Nome operazione	Descrizione	Parametri
NEW_PIECE	Introduce (dall'alto) un nuovo <i>falling_piece</i> sostituendo quello precedente	NEW_PIECE_TYPE
MOVE_LEFT	Sposta il falling_piece a sinistra	Nessuno
MOVE_RIGHT	Sposta il falling_piece a destra	Nessuno
MOVE_DOWN	Sposta il falling_piece in basso	Nessuno
ROTATE *	Ruota il falling_piece (in senso orario)	Nessuno
CAN_MOVE_LEFT	Determina se il falling_piece può essere spostato a sinistra	Nessuno
CAN_MOVE_RIGHT	Determina se il falling_piece può essere spostato a destra	Nessuno
CAN_MOVE_DOWN	Determina se il falling_piece può essere spostato in basso	Nessuno
CAN_ROTATE	Determina se il falling_piece può essere ruotato	Nessuno

^{*} Per semplicità consideriamo solo la rotazione in senso orario

DEIS - DEPARTMENT OF ELECTRONICS, COMPUTER ENGINEERING AND SYSTEMS

C,	C+1,	C+2,
R	R	R
	C+1, R+1	

Contenuto del falling_piece. In caso di:

•RESET (async) : posizione arbitraria

•NEW_PIECE : posizione indicata da

NEW_PIECE_TYPE

•Altrimenti : posizione calcolata in

funzione del movimento

richiesto

Porte (I/O) introdotte

•NEW_PIECE (Input)

•NEW PIECE TYPE[...] (Input)

RTL del falling_piece

```
FallingPiece RTL : process(CLOCK, RESET N)
  constant PIECE AT RESET : piece type := PIECE SQUARE;
  constant NEW_PIECE_OFFSET : integer := BOARD COLUMNS/2 - 2;
begin
 Adoperiamo un template sincrono
 if (RESET N = '0') then
 falling piece <= PIECE AT RESET;</pre>
 elsif (rising edge(CLOCK)) then
 if (NEW PIECE = '1') then
 falling piece.shape <= NEW PIECE TYPE.shape;
 for i in 0 to BLOCKS PER PIECE-1 loop
 falling piece.blocks(i).row <= NEW PIECE TYPE.blocks(i).row;
 falling piece.blocks(i).col <= NEW PIECE TYPE.blocks(i).col
 + NEW PIECE OFFSET;
 end loop;
 else
 falling piece <= next falling piece;</pre>
 Decomponiamo il problema.
 end if;
  end if;
```

end process;

Generazione combinatoria dei movimenti del falling_piece

Porte (I/O) introdotte

- •MOVE_DOWN (Input)
- •MOVE_LEFT (Input)
- •MOVE_RIGHT (Input)
- •ROTATE (Input)

Che succede se invece degli elsif ci sono degli end if?

... e se inverto il for e gli if?

```
NextFallingPiece : process(falling_piece, ...PORTE_CHE_DEFINIREMO...)
begin
 Confermo la posizione corrente,
  next falling piece <= falling piece;</pre>
 salvo smentita (più sotto).
  for i in 0 to BLOCKS PER PIECE-1 loop
 Ragioniamo per ogni singolo blocchetto
 if (MOVE DOWN = '1') then
 next falling piece.blocks(i).row <= falling piece.blocks(i).row + 1;</pre>
 elsif (ROTATE = '1') then
 "Smentisco" la posizione verticale
 SCOPRITELO! (rispolverate le conoscenze di geometria)
 elsif (MOVE LEFT = '1') then
 next falling piece.blocks(i).col <= falling piece.blocks(i).col - 1;</pre>
 elsif (MOVE RIGHT = '1') then
 next falling piece.blocks(i).col <= falling piece.blocks(i).col + 1;</pre>
 end if;
 "Smentisco" la posizione orizzontale
  end loop;
end process;
```


I segnali MOVE_* (&c.)
provengono dal controller NON
dai pulsanti.

Rotazione del falling_piece

Ricordate come abbiamo definito i pezzi nel package?

- Ma, in fondo, l'ordine in cui vengono definiti i 4 blocchi è irrilevante.
- Facciamo una piccola variazione: il primo dei 4 blocchi rappresenta il centro di rotazione del pezzo: il pivot
- Il pivot, per definizione, è il punto fisso di una rotazione.

Pivot dei pezzi (courtesy of Marco Allegretti)

- Il pivot non cambia le sue coordinate durante una rotazione.
- Ed i rimanenti 3 blocchi? Intuitivamente, nel caso di rotazione oraria:
 - Tanto più un blocco è più in basso del pivot, tanto più si troverà alla sua sinistra.
 - Tanto più un blocco è a sinistra del pivot, tanto più si ritroverà in alto.
 - Parimenti per alto e sinistra.

Per ogni blocco i-esimo:

$$x_{offset_i} = (x_i - x_p)$$

 $y_{offset_i} = (y_i - y_p)$
(possono assumere valori negativi!)

$$x_{new} = x_p - y_{offset_i}$$
 = $x_p - y_i + y_p$
 $y_{new} = y_p + X_{offset_i}$ = $y_p + x_i - x$

VHDL per rotazione falling_piece

```
NextFallingPiece : process(falling piece, MOVE DOWN, MOVE LEFT, MOVE RIGHT, ROTATE)
  variable pivot : block pos type;
begin
  next falling piece <= falling piece;</pre>
  pivot
 := falling piece.blocks(0);
  for i in 0 to BLOCKS PER PIECE-1 loop
 elsif (ROTATE = '1') then
 if (i /= 0) then -- the pivot does not require any transformation
 next falling piece.blocks(i).col <=</pre>
 pivot.col - (falling_piece.blocks(i).row - pivot.row);
 next falling piece.blocks(i).row <=</pre>
 pivot.row + (falling_piece.blocks(i).col - pivot.col);
 end if;
```

Generazione combinatoria dei segnali CAN_MOVE_X

0	C, R	C+1, R	C+2, R
0	1	C+1, R+1	0
0	0	1	0

Porte (I/O) introdotte

- •CAN_MOVE_DOWN (Output)
- •CAN_MOVE_LEFT (Output)
- CAN_MOVE_RIGHT (Output)
- •CAN ROTATE (Output)

```
CanMove_Signals : process(falling_piece, board)
  variable cur_block
 : block pos type;
  variable left cell filled
 : std logic;
begin
  CAN_MOVE_LEFT <= '1';</pre>
 Il movimento del falling piece è libero in tutte
  CAN MOVE RIGHT <= '1';
 direzioni... salvo smentita (più sotto)
  CAN_MOVE_DOWN <= '1';</pre>
  CAN ROTATE
 <= '1';
 Ragioniamo sempre per ogni singolo blocco
  for i in 0 to BLOCKS PER PIECE-1 loop
 cur block := falling piece.blocks(i);
 if (cur block.col = 0) then
 Se uno qualsiasi dei (4) blocchi che compongono
 il pezzo è in colonna 0, il pezzo non può andare
 CAN MOVE LEFT <= '0';
 più a sinistra di così. Ma non basta...
 else
 left cell filled := board.cells((cur_block.col-1),cur_block.row).filled;
 if (left_cell_filled = '1') then
 CAN MOVE LEFT <= '0';
 Se uno (o più) dei (4) blocchi è ostruito a sinistra,
 end if;
 il pezzo non può muoversi a sinistra.
 end if;
 RIGHT, e DOWN omissis (sono praticamente identici)
 ROTATE!
end process;
```


Datapath :: board

Registro board **Tipo** di dato: board_type

Ruolo: mantiene le informazioni sull'evoluzione del gioco (pezzi caduti)

Nome operazione	Descrizione	Parametri
CLEAR	Svuota la board liberando tutte le celle	nessuno
MERGE	Fonde il <i>falling_piece</i> nella board occupando le celle relative alla sua posizione attuale	Nessuno
REMOVE_ROW	"Elimina" la riga selezionata. Di fatto copia il contenuto della riga soprastante.	ROW_INDEX (integer)
CHECK_ROW	Verifica il completamento della riga selezionata	ROW_INDEX (integer)
QUERY_CELL	Recupera il contenuto di una cella (per consentirne il disegno vedremo dopo)	POSIZIONE (block_pos_type)

RTL della board (1/3)

Contenuto delle celle della board. In caso di:

•RESET (async) : filled = 0 •CLEAR : filled = 0

•REMOVE ROW: contenuto cella soprastante (!)

: eventuale blocco del falling_piece avente •MERGE

coordinate corrispondenti

: mantiene il valore corrente Alrimenti

Porte (I/O) introdotte

REMOVE ROW (Input)


```
•ROW INDEX[...] (Input)
```

```
Board RTL : process(CLOCK, RESET N)
begin
  if (RESET N = '0') then
 for col in 0 to BOARD COLUMNS-1 loop
 for row in 0 to BOARD ROWS-1 loop
 board.cells(col,row).filled <= '0';</pre>
 end loop;
 end loop;
  elsif (rising edge(CLOCK)) then
 for col in 0 to BOARD COLUMNS-1 loop
 for row in 0 to BOARD ROWS-1 loop
 RAGIONIAMO CELLA PER CELLA!
 if (CLEAR = '1') then
 ... (continua nella prossima slide)
 elsif (REMOVE ROW = '1') then
 ... (continua nella prossima slide)
 elsif (MERGE = '1') then
 ... (continua nella prossima slide)
 end if;
 end loop; -- row loop
 end loop; -- col loop
  end if; -- if rising_edge(..)
end process;
```

Nota: CLOCK e RESET_N impliciti per tutti i registri. RESET_N (asincrono) va utilizzato solo ed esclusivamente per l'inizializzazione dell'hardware e non per espletare operazioni (sincrone)

DEIS - DEPARTMENT OF ELECTRONICS, COMPUTER ENGINEERING AND SYSTEMS

RTL della board (2/3)

Contenuto delle celle della board. In caso di:

•RESET (async) : filled = 0 •CLEAR : filled = 0

•REMOVE_ROW: contenuto cella soprastante (!)

•MERGE : eventuale blocco del falling_piece avente

coordinate corrispondenti

•Alrimenti : mantiene il valore corrente

Aggiungiamo questi segnali alla entity (prima di begin)

```
type affected_by_merge_type is
 array(natural range <>, natural range <>) of std_logic;

Signal cell_ffected_by_merge : affected_by_merge_type
 (0 to BOARD_COLUMNS-1, 0 to BOARD_ROWS-1);
```

```
LOGICA RTL (continua da slide precedente)
```


```
for col in 0 to BOARD COLUMNS-1 loop
for row in BOARD ROWS-1 downto 0 loop
  if (CLEAR = '1') then
 board.cells(col,row).filled <= '0';</pre>
  elsif (REMOVE ROW = '1') then
 if (row = 0) then
 board.cells(col, row).filled <= '0';</pre>
 elsif (row <= ROW INDEX) then</pre>
 board.cells(col, row) <= board.cells(col, row-1);</pre>
 end if;
  elsif (MERGE = '1') then
 if(affected by merge(col, row) = '1') then
 board.cells(col, row).filled <= '1';</pre>
 board.cells(col, row).shape <=falling piece.shape;</pre>
 end if;
 Divide et Impera
  end if;
```

Quando il problema non è di immediata

end loop; -- row loop

end loop; -- col loop

RTL della board (3/3)

Contenuto delle celle della board. In caso di:

•RESET (async) : filled = 0 •CLEAR : filled = 0

•REMOVE_ROW: contenuto cella soprastante (!)

•MERGE : eventuale blocco del falling_piece avente

coordinate corrispondenti

•Altrimenti : mantiene il valore corrente

Generazione segnale (array) affected_by_merge

Ruolo: indica, per ogni cella, se essa è interessata dall'operazione merge,

```
ovvero se uno dei blocchi elementari del falling piece ne occupa la posizione.
type affected by merge type is
  array(natural range <>, natural range <>) of std logic;
signal cell affected by merge : affected by merge type
 (0 to BOARD COLUMNS-1, 0 to BOARD ROWS-1);
begin (riferito ad: architecture RTL of Tetris Datapath)
AffectedByMerge : process(board, falling piece)
begin
  cell affected by merge <= ((others=>'0')));
  for i in 0 to BLOCKS PER PIECE-1 loop
 cell affected by merge(
 falling piece.blocks(i).col,
 falling piece.blocks(i).row
 ) <= '1';
 Usiamo un process combinatorio per descrivere la logica
  end loop;
 più complessa (in fondo mica tanto) del segnale (in
 realtà un array) affected by merge
end process;
```

Generazione combinatoria di ROW_IS_COMPLETE

```
RowCheck : process(board r, ROW INDEX)
  variable complete : std logic;
begin
  complete := '1';
  for i in 0 to (BOARD_COLUMNS-1) loop
 complete := complete and board.cells(i,ROW INDEX).filled;
  end loop;
  ROW IS COMPLETE <= complete;
end process;
 2
 3
 4
ROW_INDEX
 ROW_IS_COMPLETE
```

Ad un certo punto il controller dovrà verificare se abbiamo completato una riga!

In questo caso la variabile viene usata per generare dinamicamente (in funzione di BOARD COLUMNS) una catena di AND.

Porte (I/O) introdotte

•ROW INDEX (Input) •ROW IS COMPLETE (Output)

Operazione di QUERY_CELL (combinatoria)

Utilizzata dal View per disegnare le varie celle

Attenzione!

Nella nostra modellazione la board NON contiene il falling piece (lo conterrà in occasione del successivo MERGE).

Ma

Il View non lo sa (e non lo vuole sapere).

Il View ha il compito di disegnare la scena. Per farlo non fa altro che interrogarci, chiedendoci lo stato di una determinata cella.

Spetta a noi fornirgli il quadro complessivo (board + falling piece)

Porte (I/O) introdotte

QUERY_CELL (Input), di tipo block_pos_type {col, row}

CELL_CONTENT (Output)

```
CellQuery : process(QUERY_CELL, board, falling_piece)
  variable selected cell : board cell type;
begin
  CELL CONTENT.filled <= '0';</pre>
  CELL CONTENT.shape <= SHAPE_T;</pre>
  -- indifferente, ma nei processi combinatori
  -- esplicitate sempre tutti gli assegnamenti.
  selected cell := board.cells(QUERY CELL.col, QUERY CELL.row);
  CELL CONTENT <= selected cell;
  -- Innanzitutto prendo la cella selezionata dalla board.
  -- In più faccio override in caso uno dei blocchi del
  -- falling piece occupi la posizione selezionata.
  for i in 0 to BLOCKS PER PIECE-1 loop
 if(falling piece.blocks(i) = QUERY CELL) then
 CELL CONTENT.filled <= '1';</pre>
 CELL CONTENT.shape <= falling piece
 end if;
 Come mai non c'è un
  end loop;
 sengale QUERY (std logic)
 ma solo l'indirizzo della
  end if;
 cella da interrogare?
end process;
```

Datapath - Out of the box

Datapath - Out of the box (VHDL)

```
entity Tetris Datapath is
 port
 CLOCK
 : in std logic;
 : in std logic;
 RESET N
 -- Connections for the Controller
 CLEAR
 : in std logic;
 MOVE DOWN : in std logic;
 MOVE LEFT : in std logic;
 MOVE RIGHT : in
 std logic;
 ROTATE
 : in std logic;
 : in std_logic;
 MERGE
 REMOVE_ROW : in std_logic;
 NEW PIECE : in std logic;
 NEW PIECE TYPE : in piece type;
```

```
ROW INDEX
 : in
 integer
 range 0 to (BOARD ROWS-1);
CAN_MOVE_LEFT : out std_logic;
CAN_MOVE_RIGHT : out std_logic;
CAN_MOVE_DOWN : out std_logic;
CAN ROTATE
 : out std logic;
ROW IS COMPLETE: out std logic;
-- Connections for the View
QUERY CELL : in
 block pos type;
CELL CONTENT : out
  board_cell_type
  );
end entity;
```