Projekt: Přístupový terminál

1. Zadání

- 1. Seznamte se s přípravkem FITKit a způsobem připojení jeho periférií, zejména klávesnice a LCD displeje.
- 2. Prostudujte si zdrojové kódy projektu v jazyce VHDL.
- 3. Navrhněte řídicí jednotku (konečný automat) jednoduchého přístupového terminálu.
- 4. Navrženou řídicí jednotku implementujte v jazyce VHDL a ověřte její funkčnost přímo na přípravku FITKit.

2. Architektura přístupového terminálu

Přístupový terminál je jednoduché elektronické zařízení, které povoluje oprávněným uživatelům vstup do chráněných objektů. Obvykle je složeno z klávesnice, LCD displeje a řídicí jednotky. Každý uživatel musí před vstupem do objektu vyťukat na klávesnici přístupového terminálu aktivační kód a na jeho základě získá nebo nezíská přístup do objektu.

Cílem tohoto projektu je realizovat takovýto přístupový terminál na přípravku FITKit, kde je k dispozici klávesnice, LCD display a FPGA hradlové pole připojené k oběma těmto perifériím. Úlohou FPGA čipu bude sledovat vstupy klávesnice, vyhodnocovat zadaný vstupní kód a vypisovat příslušné odezvy na LCD displeji. Architektura FPGA čipu je uvedena na následujícím obrázku.

ROM MEMORY ADDR(4) DO(8) COUNTER MX_MEM 1 DI DO ROM MEMORY CE OF 0 LD MX_LCD LCD DISPLAY ADDR(4) DO(8) CONTROLLER KEYBOARD 1 CONTROLLER DATA(8) 0 LCD LRW Keyboard KIN KEY(16) Interface LBS **FSM** WRITE Interface KOUT LD(8) CLEAR cnt of cnt ce mx_mem mx_lcd lcd w lcd_cli FPGA ARCHITECTURE

Obrázek 1. Architektura aplikace uvnitř FPGA

Funkce obvodu je následující:

- Vstupy z klávesnice jsou pravidelně testovány pomocí řadiče klávesnice (Keyboard Controller). Jakmile je detekován stisk některé klávesy, nastaví řadič na svém výstupu KEY jeden z 16-ti signálů odpovídající číslu stisknuté klávesy (signály KEY(0..9) odpovídají klávesám 0..9, signály KEY(10..13) odpovídají klávesám A..D, signál KEY(14) odpovídá klávese "*", signál KEY(15) odpovídá klávese "#").
- Výstupní signály z klávesnice jsou dále připojeny ke konečnému automatu (FSM), který ovládá zbývající části obvodu. Automat sleduje posloupnost stisknutých kláves, v průběhu zadávání kódu vypisuje na LCD displeji znak "*" a po potvrzení kódu klávesou "#" vypíše na displej zprávu "Pristup povolen" nebo "Pristup odepren". Opětovným stisknutím klávesy "#" přechází obvod opět do stavu čekajícího na vstupní kód.
- Textové zprávy "Pristup povolen" resp. "Pristup odepren" jsou uloženy ve dvou paměťových modulech typu ROM. Každý z modulů obsahuje 16 osmi-bitových položek obsahujících jednu ze zpráv.
- V okamžiku potvrzení vstupního kódu klávesou "#", aktivuje automat Clock Enable signál 4-bitového čítače (COUNTER), který je připojen na adresové vstupy paměťových modulů a způsobí tak vyčtení jejich obsahu na výstup.
- Výstupy paměťových modulů jsou dále připojeny na dvou-vstupý multiplexor (MX_MEM). V případě, že byl kód správně zadán, potom automat vybere skrze tento multiplexor zprávu "Přístup povolen", v opačném případě vybere zprávu "Pristup odepren".
- Výstup multiplexoru (MX_MEM) je připojen na další dvou-vstupý multiplexor (MX_LCD). Tento multiplexor přepíná na svůj výstup buď zprávu uloženou v paměťových modulech nebo znak "*" podle toho, zda se přístupový terminál nachází ve stavu zadávání kódu nebo ve stavu vypisujícím výstupní zprávu.
- Výstup multiplexoru (MX_LCD) je připojen na datový vstup řadiče LCD displeje (LCD DISPLAY CONTROLLER) a reprezentuje znaky, které se budou zobrazovat na displeji. Řadič je ovládán pomocí dvou signálů WRITE a CLEAR. Aktivace signálu WRITE způsobí zápis znaku na displeji, zatímco aktivace signálu CLEAR displej vymaže a připraví na zápis nové sekvence znaků.

Architektura FPGA čipu je připravena tak, že vše kromě konečného automatu FSM je již naimplementováno v jazyce VHDL. Cílem toho projektu je proto správně navrhnout a implementovat právě tento automat řídící zbývající části obvodu.

3. Postup práce

- 1. Pro vypracování projektu a jeho ověření na přípravku FITkit jsou potřeba následující nástroje: MSPGCC (kompilátor zdrojových souboru pro mikrokontrolér MSP430), Xilinx ISE (vývojové prostředí pro syntézu obvodů v jazyce VHDL do čipu FPGA) a QDevKit (prostředí pro práci s přípravkem FITkit). S ohledem na náročnost instalace všech těchto nástrojů byl pro Vás připraven obraz virtuálního stroje, kde jsou všechny tyto nástroje již nainstalovány. Obraz tohoto virtuálního stroje si stáhněte z privátních stránek FITkitu. Pro spuštění tohoto stroje si nainstalujte volně dostupný program VirtualBox.
- 2. Připojte FITkit k počítači.
- 3. Spust'te program VirtualBox a připojte obraz virtuálního stroje. V nastavení USB zařízení povolte FTDI Dual RS232 (viz obrázek) a virtuální stroj spust'te.

Důležitá poznámka: Používejte VirualBox verze 5 a vyšší. Starší verze nepodporují USB 3.0, a proto pokud máte na svém počítači pouze porty USB 3.0, potom se FITkit nebude korektně propagovat z vašeho systému až do virtuálního stroje.

4. Z informačního systému si stáhněte archív zdrojových souborů *projekt.zip* a rozbalte si jej do adresáře C:\FitkitSVN\apps\demo\terminal\ (uvnitř virtuálního stroje). Po spuštění aplikace QDevKit by se Vám měla objevit v záložce *Demo aplikace* nová položka s názvem *Přístupový terminál* (viz obrázek). Od tohoto okamžiku můžete aplikaci překládat, simulovat, nahrávat do přípravku FITkit a následně spouštět (všechny tyto volby jsou dostupné skrze kontextové menu vyvolané kliknutím pravého tlačítka myši na položku Přístupový terminál).

- 5. V informačním systému také naleznete soubor *kod.txt* se seznamem přístupových kódů. Uvnitř tohoto souboru vyhledejte svůj login a u něj naleznete také dva přístupové kódy pro Váš projekt.
- 6. Prostudujte si zdrojové kódy projektu v jazyce VHDL a způsob zapojení jeho jednotlivých částí.
- 7. Navrhněte řídicí jednotku (konečný automat) jednoduchého přístupového terminálu. Při návrhu dbejte na následující požadavky:
 - Přístupový terminál musí akceptovat pouze Vaše dva přístupové kódy (tzn. terminál vypíše hlášení "Pristup povolen", pokud uživatel zadá správně libovolný z obou kódů).
 - Pokud uživatel v průběhu zadávání kódu stiskne špatnou klávesu, nesmí to Váš automat nijak dát najevo, dokud není stisknuta potvrzovací klávesa "#".
 - Identifikujte Mealyho a Moorovy výstupy.
 - Sestavte si graf přechodů automatu.
 - Při sestavování grafu přechodu automatu vzniká obecně velké množství přechodů mezi stavy, neboť je potřeba reagovat na všechny možné stisknuté klávesy (celkem 16 možností). Pro zjednodušení a přehlednost prosím využijte v grafu označení typu KEY=X (pro očekávanou klávesu) a KEY<>X (pro všechny ostatní případy).
 - Při návrhu respektujte rozhraní automatu (tj. názvy vstupních a výstupních signálů), které je připraveno v souboru *fsm.vhd*. Rovněž zachovejte název proměnných automatu: *present_state* a *next_state*.
 - Nezjednodušujte si prosím práci vložením přístupového kódu do proměnné typu pole a jejím cyklickým testováním. Takovéto projekty nebudou hodnoceny.
 - Příklad automatu v souboru fsm.vhd slouží pouze pro inspiraci a v žádném případě nemusí souhlasit s Vámi navrženým automatem.

- 8. Navržený konečný automat implementujte v jazyce VHDL a uložte do předpřipraveného souboru *fsm.vhd* v adresáři *fpga*.
- 9. Proveďte simulaci VHDL kódu pomocí programu ISIM. Simulaci lze spustit pomocí nástroje *qdevkit*.
- 10. Jakmile je ověřena funkce přístupového terminálu v simulacích, je možné přistoupit k testování funkce přímo na FITKitu. Nejprve proveďte překlad zdrojových souborů do binární podoby (pomocí nástroje *qdevkit*).
- 11. Vytvořený binární soubor s příponou *.bin nahrajte do FPGA čipu (pomocí nástroje *qdevkit*).
- 12. Správnou funkci přístupového terminálu ověřte přímo na FITKitu.

4. Výstupy projektu

Výstupem projektu bude:

- 1. Soubor fsm.vhd se zdrojovým kódem konečného automatu.
- 2. Soubor *accterm.bin*, obsahující konfiguraci pro FPGA čip. Tento soubor naleznete v podadresáři *build*.
- 3. Soubor *zprava.pdf* s výstupní zprávou (ve formátu PDF) obsahující následující informace:
 - Jméno a příjmení, login, přístupové kódy
 - Graf přechodu konečného automatu
 - Seznam výstupů s identifikací, zda se jedná o Mealyho nebo Moorovy výstupy.
 - Ukázku výstupní zprávy naleznete v příloze č. 1.

Rozsah zprávy nesmí překročit jednu stranu formátu A4.

Všechny tři soubory zabalte do archívu s názvem < login>.zip.

Před odevzdáním tohoto archivu do informačního systému si prosím tento archiv otestujte skrze sadu testovacích skriptů dostupných v informačním systému v souboru student_test.zip. Podrobný návod na otestování naleznete v přiloženém README souboru.

Otestovaný archiv odevzdejte prostřednictvím informačního systému nejpozději do data uvedeného na wiki stránkách předmětu INC. Pozdější odevzdání projektu nebude bráno v úvahu.

Po zkušenostech z minulých let ještě jedno důležité upozornění!

Podle Směrnice děkana FIT doplňující Studijní a zkušební řád VUT (Rozhodnutí děkana FIT č. 34/2010), K článku 11, odst. 4:

"Veškeré testy, projekty a další hodnocené úlohy vypracovává student samostatně, pokud projekt nebo úloha nebyly výslovně zadány pro stanovenou skupinu studentů."

V případě odhalení plagiátorství nebo nedovolené spolupráce na projektu, bude proto student odměněn neudělením zápočtu z předmětu INC (0 bodů za projekt). Případně i předvoláním před disciplinární komisi podle Disciplinárního řádu pro studenty Fakulty informačních technologií Vysokého učení technického v Brně.

Příloha č. 1: Ukázka výstupní zprávy

Jméno: Login:

Přístupové kódy:

Vstupní/výstupní signály

Legenda vstupních signálů:

- K : KEY - CO : CNT_OF

Identifikace výstupních signálů

Mealyho výstupy: A,B,CMoorovy výstupy: X,Y,Z

Graf přechodů (ukázka)

Poznámka: Za výstupní signály ABC a XYZ dosaďte do grafu přímo hodnoty 0, 1 nebo X (don't care)