❷ModelSim SE 十分钟入门

kichy 发表于 2006-1-5 9:38:55

ModelSim SE 十分钟入门

1. ModuleSim SE 快速入门

本文以 ModelSim SE 5.6 版本为基础,介绍 ModelSim SE 的最基本用法,高深的我也不会。

当你安装完 ModelSim SE 之后,可以将你的 ModelSim SE 的起始路 径设置为你的工作目录(如 e:\verilog),具体方法是在右键单击执行 文件 ModelSim SE 的图标再点击属性栏,就可以看到 ModelSim SE 的起 始位置,改为你的工作目录就可。

学习 verilog 语言也必须学习写它的 testbench 文件,即测试文件。建议从最开始就学习写,写一个程序写一个 testbench。ModelSim SE 仿真用的文件也就是 testbench 文件。Testbench 文件可以在仿真中发现你的逻辑错误,对于以后作较大的程序更适用。而避免让你在实际调试中的出现很多的问题而无头绪。

好,现在假设你在 e:\verilog 目录下有一个\div 目录,该目录下有两个文件 div. v 和 tdiv. v 为一个分频时序描述文件和它的 testbench 文件。文件内容如下:

```
e:\verilog\div\div.v
 module div(clk i, clk o, reset);
 parameter DIV N = 4;
 input clk i;
 input reset;
 output clk o;
 reg clk_o;
 integer count;
always @ (negedge reset or posedge clk i)
 begin
 if(!reset)
 count \langle = 0;
 else
 if(count == 3)
 count \langle = 0;
 else
 count \le count + 1;
 end
always @ (negedge reset or posedge clk_i)
```

begin

always $#50 \text{ clk}_i = \text{`clk}_i$;

initial
 begin

#0 reset = 0;clk_i = 0;
#100 reset = 1;
 #2000 \$stop;
 end

下面是我们的仿真步骤:

启动ModelSim SE, 首先看到在在ModelSim SE 右边的窗口有 ModelSim〉 这样的提示符。在提示符后,顺序运行以下命令:

vlib work 该命令的作用是在该目录下建立一个 work 目录,请注意不要用操作系统来新建一个 work 的文件夹,因为用操作系统建立的 work 文件夹并没有 ModelSim SE 自动生成的 info 文件。

vmap work work 该命令的作用是将目前的逻辑工作库 work 和实际工作库 work 映射对应。

vlog div.v tdiv.v 该命令的作用是编译这些文件,要注意的是文件可以单独分开编译,但是一定要先编译被调用的文件。假如是 VHDL 文件就可以用 vcom file1, file2 命令来编译。

vsim testdiv 仿真命令, 注意后面的参数必须为 tdiv. v 中的模块名。

add wave/testdiv/* 该命令的作用是将 testbench 文件 tdiv. v 中

模块 testdiv 下所有的信号变量加到波形文件中去。这时候你也可以看到 wave 文件被打开。

run 2000 该命令的作用是运行 2000 个单位时间的仿真。也可以用run - all 命令来一直仿真下去。

这时候就可以在 wave 窗口文件中看到你的仿真结果。

当然也可以观察其它窗口的结果,用 view 命令显示

view * 观察包括 signals、wave、dataflow 等窗口文件。也可以分别打开。例如用 view signals 来观察信号变量。

ModelSim 5.6还有一个很好用的功能。就是可以看整个文件所形成的数据流程,各个模块之间的逻辑联系。具体方法是在仿真后执行命令 view datalflow 就可以打开 dataflow 文件,在 dataflow 的窗口菜单中点击 navigate (导航)中的 view all nets 就可以观察到各个模块之间的逻辑联系,模块一般都为 initial 模块、always 模块、assign 模块等等。点击中一个模块,则这个模块变为红色。这时候在 view 菜单下点击 show wave 就可以在窗口下方弹出 wave 窗口,不同的是这个 wave 窗口所显示的信号变量仅为点击中的模块所包括的信号变量,这时候也可以点击仿真 run - all 小图标来仿真有关这个模块的输入输出关系。

以上命令,就是 ModelSim SE 仿真程序所用到的基本命令。实际上都可以在窗口菜单中找到,效果是一样的,可能大家觉得每次用鼠标点击菜单方式更快一点,但是在 ModelSim SE 中开可以执行一种批处理文件,就是 file. do 文件,相当于 DOS 中的. bat

文件。你可以用批处理方式来使你仿真简单化,具体做法为,将你所要执行的命令编辑在一起,以上面所讲为例,我可以编辑一个 div. do 文件,文件内容如下:

vlib work // 建库 vmap work work // 映射 vlog div. v tdiv. v // 编译

vsim testdiv // 仿真 (模块名称)

add wave/testdiv/* // 将 testdiv 下的所有信号变量加入到 wa ve 窗口中,注意"*"前 // 必须,有"",

即空格

run 2000 // 或者用 run - all 等。

view dataflow // 用 navigate ? view all nets 观察 dat aflow, 不想观察就可以不

// 加这条指令

将上述内容保存后,每次用命令 do div. do 就可以自动执行想要的仿真动作。