


Exemplos de desenvolvimento com a ferramenta DesignWorks 5


Iouliia Skliarova


Exemplo 1. Construção de um circuito combinatório simples


O exemplo ilustra todos os passos necessários para construir e simular um oscilador.


Pode-se mudar a orientação do símbolo (enquanto não colocado) com a ajuda das teclas $\downarrow \rightarrow \uparrow \leftarrow$


Para mudar a posição de um símbolo basta apontá-lo com o rato e arrastar para a posição desejada. Para selecionar o Binary Switch tem que pressionar simultaneamente a tecla SHIFT.


Deste modo pode-se interligar todas as portas lógicas. A forma de qualquer ligação é modificável com a ajuda do rato.


16


Para apagar um símbolo ou uma linha completa, selecione-o(a) e carregue na tecla *DEL*


Para apagar um fragmento de uma linha utiliza-se o botão *Zap*


Todos os sinais nomeados são adicionados automaticamente à janela *Timing*. Se isto não acontecer verifique se a opção *Visible* foi selecionada e se a opção do menu *Simulation -> Add Automatically* é ativada.


Exemplo 2. Experimentação com portas lógicas simples


Se planeia utilizar o circuito construído como uma parte de um outro circuito maior, deve adicionar as portas de entrada e/ou saída localizadas na biblioteca Pseudo

Devices

Pseudo
Filter:


Analog
Digital
Ground
Minus1
Minus2
Minus2
Minus9
Page 0
Plus12
Plus15
Plus14
Plus5V
Plus9V
Port Bir
Port 01
Power

Pseudo Devices.clf Analog Ground Digital Ground Ground Minus12V Minus15V Minus24V Minus5V Minus9V Page Conn Page Conn (Bus) Plus12V Plus15V Plus24V Plus5V Plus9V Port Bidir Port Out


Exemplo 3. Construção de circuitos hierárquicos


O exemplo ilustra todos os passos necessários para construir e simular um circuito hierárquico.


- Repare que várias linhas podem ser interligadas *diretamente* (assim como a porta de entrada **b** com o inversor **U4** e a porta lógica **U1**) ou *por nome* (assim como a porta de entrada **a** com a porta lógica **U2**)
- Grave o circuito com o nome *my_xor.cct*

- Suponhamos que precisamos de utilizar o circuito construído no nível superior de hierarquia. Para tal será necessário criar um símbolo para o nosso circuito para podermos posteriormente instanciá-lo.
- A estrategia de projeto, na qual primeiro projeta-se um sub-circuito e só depois se cria um símbolo para ele, é conhecida sob o nome *bottom-up*


Para criar um símbolo novo (de maneira mais simples), feche todos os ficheiros abertos, selecione a opção do menu *File -> New* e na janela de diálogo que aparecerá escolhe a opção *Model Wizard*


Na janela de diálogo que vai aparecer escolhe as opções Select an existing file (aponte para o circuito my_xor.cct com a ajuda do botão Browse...) e Create a new symbol with the specified model attached


Na janela de diálogo seguinte selecione a opção External Structural Circuit


Repare que os pinos de entrada/saída que correspondem às portas de entrada/saída do nosso circuito apareceram na lista:


Para poder utilizar o símbolo criado deve guardá-lo numa biblioteca


13

Na janela de diálogo que aparecerá carregue no botão *New Lib...* e crie uma biblioteca chamada, por exemplo, *my_lib.clf*

Agora na janela de bibliotecas pode verificar a existência do símbolo *my_xor*


O componente *my_xor* pode ser utilizado no esquemático possibilitando deste modo a especificação hierárquica


Vamos utilizar o componente *my_xor* para construir o circuito seguinte:


17 Componente *DEV4* é um teclado hexadecimal existente na biblioteca *Simulation IO*


Componente *DISP1* é um *display* hexadecimal existente na biblioteca *Simulation IO*


Como é possível otimizar o circuito construído?

23

Repare que o barramento **A** pode ser decomposto em sinais individuais:

OK.

Cancel

Pin Spacing (grid units):

