

En la clase pasada...

- Hicimos un contador universal
- Algunos de ustedes se dieron cuenta que la frecuencia de conteo, no podía ser la frecuencia del reloj externo de 50 MHz, porque eso es muy rápido para verlo en los leds o en los siete segmentos
- Algunos de ustedes entonces utilizaron los pushbottoms como reloj...
- Otros usaron un contador modulo 24 o 25 para usar la salida max_tick o min_tick como entrada del reloj del contador

En la clase pasada...

 Otros usaron un contador módulo 24 o 25 para usar la salida max_tick o min_tick como entrada del reloj del contador universal.

Módulo clk

- Podemos hacer un módulo que nos sirva para utilizarlo cada vez que deseemos bajar la frecuencia del reloj.
- Teniendo en cuanta la siguiente ecuación:

$$Escala = \frac{25000000}{Frecuencia}$$

Donde la frecuencia es la deseada, y la constante es la cantidad de ciclos por segundo (dividido por dos), el módulo clk quedaría....

Módulo clock

```
// Basys Board and Spartan-3E Starter Board
// Crystal Clock Oscillator clkosc.v
// c 2008 Embedded Design using Programmable Gate Arrays Dennis Silage
module clock(input CCLK, input [31:0] clkscale, output reg clk);
// CCLK crystal clock oscillator 50 MHz
reg [31:0] clkq = 0;
 // clock register, initial value of 0
always@(posedge CCLK)
  begin
 // increment clock register
 clkq=clkq+1;
 if (clkq>=clkscale)
 // clock scaling
 begin
 clk=~clk;
 // output clock
 clkq=0;
 // reset clock register
 end
  end
endmodule
```

Módulo TestClk

```
module testclk(
input cclk,
output ld0,
output ld1,
output ld2
);

reloj M0(.cclk(cclk),.escala(25000000),.clk(ld0)); 1Hz
reloj M1(.cclk(cclk),.escala(12500000),.clk(ld1)); 2Hz
reloj M2(.cclk(cclk),.escala(6250000),.clk(ld2)); 4Hz
```

Modelado de Sistemas Secuenciales

- Según la función del siguiente estado se dividen en:
 - Circuitos secuenciales regulares: el estado siguiente se construye con un incrementador o un shifter
 - FSM (Finite State Machines): el estado siguiente no exhibe un pattern repetitivo, sino mas bien random.
 - FSMD (FSM with Data Path): combina los dos tipos anteriores de sistemas secuenciales, es decir, está compuesto por dos partes:
 - FSM: llamado "control path" es el encargado de examinar las entradas externas y de generar las señales para el funcionamiento de los
 - Circuitos secuenciales regulares: llamado "data path".

FSM: Máquina de Estado Finita

- Se usa para modelar un sistema que transita por un número finito de estados internos.
- A diferencia de los sistemas secuenciales regulares, las transiciones de estado no exhiben un patrón repetitivo, y por lo tanto no pueden ser construidos con componentes standard sino que debe ser lógica ad-hoc. Es decir, la diferencia fundamental reside en la lógica de siguiente estado.

FSM

Figure 5.1 Block diagram of a synchronous FSM.

- Se representa mediante Diagramas de Estado (State Diagram) o bien mediante ASM (Algorithmic State Machine Chart).
- En cualquier caso, la implementación es como en el caso de los circuitos secuenciales regulares: se separa el registro de estado y se realiza la logica combinatoria para la función del estado siguiente y la salida.

FSM: Ejemplo Detector de flanco de subida de una señal

(a) State diagram

FSM: Ejemplo


```
module edge_detect_moore
  input wire clk, reset,
  input wire level,
  output reg tick
  );
 // symbolic state declaration
  localparam [1:0]
 zero = 2'b00.
 edg = 2'b01,
 one = 2'b10;
 // signal declaration
  reg [1:0] state_reg, state_next;
 // state register
  always @(posedge clk, posedge reset)
 if (reset)
 state_reg <= zero;
 else
 state_reg <= state_next;
```


```
// next-state logic and output logic
 always @*
 begin
 state next = state reg; // default state: the same
 tick = 1'b0:
 // default output: 0
 case (state_reg)
 zero:
 if (level)
 state next = edg;
 edg:
 begin
 tick = 1'b1;
 if (level)
 state next = one;
 else
 state_next = zero;
 end
 one:
 if (~level)
 state_next = zero;
 default: state_next = zero;
 endcase
 end
endmodule
```

Máquinas de Estado

- Máquina de Moore es aquella FSM donde las salidas son solo función del estado
- Máquina de Mealy es aquella FSM donde las salidas son función del estado y de la entrada externa.
- Ambas máquinas solo difieren en la función de salida.
- Una FSM compleja puede contener los dos tipos de salidas.

Máquina de Moore y de Mealy

(a) State diagram

Máquina de Moore y de Mealy

Figure 5.5 Timing diagram of two edge detectors.

Código para Mealy

```
// Listing 5.4
module edge detect mealy
  input wire clk, reset,
  input wire level,
  output reg tick
  );
  // symbolic state declaration
  localparam zero = 1'b0,
 one = 1'b1:
  // signal declaration
  reg state reg, state next;
  // state register
  always @(posedge clk, posedge reset)
 if (reset)
 state req <= zero;
 else
 state req <= state next;
```

```
// next-state logic and output logic
  alwavs @*
  begin
 state_next = state_reg; // default state: the same
 tick = 1'b0:
 // default output: 0
 case (state reg)
 zero:
 if (level)
 begin
 tick = 1'b1:
 state_next = one;
 end
 one:
 if (~level)
 state next = zero:
 default: state next = zero;
 endcase
  end
endmodule
```

Código Moore vs Mealy

```
// next-state logic
always @*
  begin
 state_next = state_reg; // default state: the
same
  case (state_reg)
 zero:
 if (level)
 state_next = edg;
 edg:
 if (level)
 state_next = one;
 else
 state next = zero:
 one:
 if (~level)
 state_next = zero;
 default: state next = zero;
 endcase
  end
//output logic
assign tick= (state_reg==edg) ? 1'b1 : 1'b0;
endmodule
```

```
// next-state logic and output logic
  always @*
 begin
 state_next = state_reg; // default state: the same
 tick = 1'b0:
 // default output: 0
 case (state reg)
 zero:
 if (level)
 begin
 tick = 1'b1:
 state_next = one;
 end
 one:
 if (~level)
 state next = zero:
 default: state next = zero;
 endcase
  end
endmodule
```

Sutiles Diferencias

- Entre ambos modelos
- Mealy tiene menos estados
- El modelo de Mealy tiene disponible la salida un ciclo antes que Moore
- El problema es que los defasajes de las entradas pasan a las salidas...cosa que no seria un problema si las salidas del sistema son entradas a otro sistema secuencial síncrono que muestrea la señal con el mismo clk....
- Sin embargo.... Usamos Moore.

Otro Ejemplo: Circuito Antirrebote

- Como el switch es un dispositivo mecánico, al ser este presionado, puede rebotar mas de una vez antes de quedar establecida la señal. El tiempo de establecimiento puede ser aproximadamente de 20 ms.
- El propósito del circuito antirrebote es el de filtrar los rebotes.

Figure 5.8 Original and debounced waveforms.

Circuito Antirrebote

- La idea es utilizar un timer que genere una señal cada 10 ms, y una FSM. La FSM usa esta información para saber si la entrada está o no estabilizada.
- Si la entrada sw está activa por mas de 20 ms, entonces ha habido un evento.

Circuito Antirrebote: Diagrama de Estados (FSM)

Figure 5.9 State diagram of a debouncing circuit.

Código Circuito Antirrebote

```
module db fsm
  input wire clk, reset,
  input wire sw,
  output reg db
 // symbolic state declaration
 localparam [2:0]
 zero = 3'b000.
 wait1_1 = 3'b001,
 wait1 2 = 3'b010,
 wait1 3 = 3'b011,
 one = 3'b100,
 wait0 1 = 3'b101,
 wait0 2 = 3'b110.
 wait0 3 = 3'b111;
 // number of counter bits (2^N * 20ns = 10ms tick)
 localparam N =19;
 // signal declaration
 reg [N-1:0] q_reg;
 wire [N-1:0] q next;
 wire m tick;
 reg [2:0] state_reg, state_next;
```

```
// body
 // counter to generate 10 ms tick
 always @(posedge clk)
 q_reg <= q_next;
 // next-state logic
 assign q_next = q_req + 1;
 // output tick
 assign m_tick = (q_reg==0) ? 1'b1 : 1'b0;
 // debouncing FSM
 // state register
  always @(posedge clk, posedge reset)
 if (reset)
 state req <= zero;
 else
 state_reg <= state_next;
```

Código Circuito Antirrebote

```
// next-state logic and output logic
  always @*
  begin
 state_next = state_reg; // default state: the same
 db = 1'b0:
 // default output: 0
 case (state_reg)
 zero:
 if (sw)
 state_next = wait1_1;
 wait1 1:
 if (~sw)
 state next = zero;
 else
 if (m tick)
 state next = wait1 2;
 wait1 2:
 if (~sw)
 state next = zero;
 else
 if (m tick)
 state_next = wait1_3;
 wait1 3:
 if (~sw)
 state next = zero:
 else
 if (m tick)
 state next = one;
```

```
one:
 begin
 db = 1'b1:
 if (~sw)
 state_next = wait0_1;
 end
 wait0 1:
 begin
 db = 1'b1;
 if (sw)
 state_next = one;
 else
 if (m tick)
 state_next = wait0_2;
 end
 wait0 2:
 begin
 db = 1'b1;
 if (sw)
 state next = one;
 else
 if (m tick)
 state next = wait0 3;
 end
```


```
wait0_3:
 begin
 db = 1'b1;
 if (sw)
 state_next = one;
 else
 if (m_tick)
 state_next = zero;
 end
 default: state_next = zero;
 endcase
 end
endmodule
```

Algo a considerar: los ticks actúan como señales combinacionales!

Fijarse que solo estará activa durante un ciclo de reloj.

Aplicación

- Se desea diseñar una aplicación para determinar el número de autos que han utilizado un parquímetro.
- Cada parquímetro cuenta con dos pares de sensores de luz (emisorreceptor) como se indica en la figura.
- El parquímetro tiene una única entrada y salida.

Aplicación

- Monitoreando los dos sensores (a y b) se puede determinar si:
 - Un auto está entrando
 - Inicialmente los dos sensores están no bloqueados (a=b=0)
 - Se bloquea el sensor a (ab=10)
 - Se bloquean los dos sensores (ab=11)
 - El sensor a se desbloquea (ab=01)
 - Los dos sensores estan desbloqueados (ab=00)
 - Un auto está saliendo
 - Un hombre está pasando
- La aplicación debe incrementar un contador por cada auto que ha ocupado el parquímetro en el día.
- La aplicación debe activar dos señales de salida: enter y exit.
- Los sensores a y b deben simularse, con el comportamiento adecuado.