实验三 寄存器堆与计数器

2019.4.11

实验内容

1. 寄存器堆(Register File)

ra0, rd0; ra1, rd1: 2个异步读端口


wa, wd, we: 1个同步写端口


2. 计数器(Counter)

ce: 计数使能,1: q=q+1

pe: 同步装数使能,1: q=d

rst: 异步清零,1: q=0


实验内容


3. 最大长度为8的FIFO循环队列:用寄存器堆和适当逻辑实现

- en_out, en_in: 出/入队 列使能,一次有效仅允许 操作一项数据

- out, in: 出/入队列数据

- full, empty: 队列空/满,空/满时忽略出/入队操作

- display: 8个数码管的控制信号,显示队列状态


实验要求和检查

- 完成1和3的的逻辑设计、仿真和下载测试
 - 逻辑设计采用模块化设计
 - 仿真3时忽略display
 - 下载测试时,时钟采用板载100MHz时钟,其他输入由拨动开关和按钮开关设置,结果输出至LED指示灯或7段数码管
- 查看1和2的电路性能和资源使用情况
- 检查仿真结果是否正确
- 检查下载测试是否正确
- 检查代码设计,代码是否独立完成

实验报告

- 内容包括但不限于:逻辑设计(数据通路和状态图)、核心代码、仿真/下载结果、结果分析、实验总结、意见/建议等,附设计和仿真代码
- 实验检查后一周内提交实验报告
 - ftp://202.38.79.134/ 相应文件夹
 - 文件名格式: Labn_学号_姓名.pdf (其中n为第几次 实验,不满足该格式的视为未提交实验报告)
- 严禁抄袭, 否则作零分处理

The End