Aim

To become familiar with the design of a significant digital system using a hardware description language. To simulate this design and confirm it operation.

Assessment - This project has a weighting of 20% of the total subject marks.

Upload your video presentation with this report to Canvas as your submission.

Preliminary

It is assumed that the students are familiar with the ISE software and have completed the State Machine in VHDL exercise. This exercise may be completed during the first of the three lab sessions devoted to the project.

Watch the videos provided on Canvas that introduce the project.

Exercise

This design exercise is the creation of a controller for a traffic T-intersection. The controller is responsible for controlling the traffic and walk lights for an intersection.

There controller will be a single state machine. Do not try to separate the operation of the pedestrian lights from the traffic lights (they are combined in the hardware, so it is not possible in any case).

The operation of the intersection is described by the following:

- There are two pedestrian buttons
- There is a single car sensor (represented by another button).
- The East-West road on the top of the T is a priority road. This means that *eventually*, given no traffic or pedestrians, it will have a green light indefinitely.
- For each of the following independent <u>scenarios</u>, initially assume that the East-West traffic has had a green traffic light for a long time.
 - 1. If a Car is detected, then the traffic lights will cycle to Green for the side road for an interval. The Northsouth Walk light will not be on unless a pedestrian is detected before the lights have *finished cycling to* Green (See 2 below)
 - 2. If a North-South Pedestrian is detected, then the lights will cycle so that the appropriate Walk light is displayed for a short interval. Note that it is not possible to display a green walk light without a green traffic light.
 - 3. If an East-West Pedestrian is detected, then the appropriate walk light will be displayed for a short interval.

In each of the above cases, the lights will return to the initial situation after an interval. They will then remain unchanged for a minimum time.

An Amber light should be displayed for a short while whenever a green light terminates.

You may assume drivers are attentive and there is no need for an intermediate red-red situation.

You must consider the interaction between the car sensor and the pedestrian buttons and ensure that all
requests will eventually be responded to, irrespective of the situation.

Some initial points to note:

- The pedestrian buttons will not be held. They are only pressed briefly as would be the case for real pedestrian call buttons.
- The car buttons may be assumed to be held since they represent car detectors in the road and would be active as long as the car was present. Cars that appear and then disappear before the lights change may be ignored!

Suggested Components

Timer

 A counter with multiple outputs to represent various time delays. The counter would have a synchronous clear input to re-start the time interval.

State Machine

- Provides the 'intelligence' of the system.

Controls:

- The Timer (Mealy-style outputs)
- The Lights (Moore-style outputs)

Responds to

- The Timer outputs
- The Car button (synchronised).
- The Pedestrian buttons (synchronised & registered).

Provided Files

VHDL files

- You are provided with a skeleton top-level VHDL file for the project. This specifies the expected ports and corresponds to the simulation files provided.
- Various test-bench files.

Notes:

- Refer to the laboratory manual for a description of the traffic intersection module input and outputs. Note that we are not using all of the inputs and viewing the intersection as a controlled T-intersection rather than as a cross-road.
- The design should be divided into suitable VHDL modules. It would be expected that there would be separate modules for the **state machine** and **timer** at least.
- The clock for the system is assumed to be 100 Hz so that the system will be responsive to brief button presses.
- All synchronous elements of the design should operate on this clock.
- To prevent input race conditions, you must have single-point synchronisation of external inputs before using them as inputs to a synchronous circuit. IT is suggested that you do this in the top-level of the design.
- There must be no gated clocks (check synthesis report ISE).
- There must be no latches (check synthesis report from ISE).
- An **asynchronous reset signal** should be used to reset <u>all</u> synchronous circuits (input synchronization, counters and the state machine) when the board is <u>initially</u> powered up. It should not be used to restart the timer as part of the usual circuit operation!
- Asynchronous reset or set operations should not be otherwise used!
- It is possible to adopt many different styles when writing state machine descriptions using VHDL. However, for this exercise, you are required to use the two-process style described in lectures.
- The project is marked against the rubric available on Canvas.

Project Submission Guidelines

The written submission should include:

- Cover page (provided on Canvas):
- Brief description of your solution to the problem. This would include:
 - o English description of approach (max 1 page).
 - Block diagram of top-level structure.
 - Showing all modules with types and instance names
 - Signal names
 - Port names
 - State transition diagram (STD) or Algorithmic State Machine Diagram (ASMD) for the control block.
 It is advisable to use the simplified labeling of the STD (if used) to reduce clutter. Any assumptions or conventions should be clearly stated with the diagram.
 - o A table describing the testing carried out.
- Listing of VHDL modules.
 - These should be fully commented.
 - Syntax highlighting for example print from notepad++ to PDF.
 - These must be printed out using a fixed-width font (a print from ISE or Notepad++ is suitable).
 - These <u>must</u> be properly indented. You may use the web-based formatter (See Canvas) but make sure you use sensible settings.
 - o The lines **must** not be random wrapped.
 - The use of well-chosen signal, port and module names is expected. The names should reflect the purpose of the signal. I would not expect to see button1 on the state machine module (maybe ewPedButton)!
 - Well-chosen names in general e.g. state names such as s redNS, etc rather than S1, S2.
- Refer to the project description for guidance on the required operation of the circuit and additional design points to check.
- Pay attention to the guidelines for VHDL and state machines given in lectures. Cryptic code and meaningless comments will LOSE marks.

Video Submission

TBA