

Sistemas Digitales (66.17) Práctica 2 - VHDL

- 1. Crear un paquete de utilidades al cual se le vayan agregando todas las funciones, procedimientos y declaración de tipos, constantes, etc., que se creen en los puntos siguientes. Declarar una constante M sólo visible dentro del paquete, y otra J visible para todos los usuarios del paquete.
- 2. Crear otro paquete en el que se deberá incluir la declaración de los componentes utilizados en el transcurso del curso.
- 3. Implementar la AND genérica de la práctica anterior como una función.
- 4. Implementar el *shift register* de la práctica anterior utilizando *slices*.
- 5. Implementar un *procedure* que invierta una señal (MSB ... LSB → LSB ... MSB)
- 6. Implementar una función que realice la conversión BCD a 7 segmentos de una señal de 4 bits (valores de 0 a 9).


7. Determinar si el siguiente código es correcto. En caso de no serlo, indicar el tipo de error y encontrar la manera de corregirlo, usando siempre la misma sentencia "case".

```
SIGNAL address: STD_LOGIC_VECTOR(14 downto 0);
...
CASE address IS
WHEN "000010000000000" TO "000010001111111" => ...
...
```

8. Dibujar el diagrama de tiempos de las siguientes asignaciones de señales, incluyendo los retardos d. e indicando las transacciones.

9. Dibujar el diagrama de tiempos de las siguientes asignaciones de señales.

```
ARCHITECTURE ej2a_arq OF ej2a IS
a)
 SIGNAL x: STD_LOGIC := 'Z';
 BEGIN
 PROCESS
 BEGIN
 x <= '1' AFTER 5 ns;
 x <= '0' AFTER 8 ns;
 x <= '1' AFTER 6 ns;
 WAIT;
 END PROCESS;
 END ej2a_arq;
b)
 ARCHITECTURE ej2b_arq OF ej2b IS
 SIGNAL x: STD_LOGIC := 'Z';
 BEGIN
 PROCESS
 BEGIN
 x <= TRANSPORT '0' AFTER 5 ns;
 x <= '0' AFTER 3 ns;
 x <= '1' AFTER 11 ns;
 WAIT;
 END PROCESS;
 END ej2b_arq;
```

- Si la asignación de la primera señal fuera inercial, habría algún cambio en el diagrama de tiempos?
- Si la asignación de la tercera señal fuera por transporte, habría algún cambio en el diagrama de tiempos?

En caso de que la respuesta sea afirmativa redibujar dicho diagrama.

```
BEGIN
 x <= TRANSPORT '1' AFTER 5 ns;
 x <= TRANSPORT '0' AFTER 8 ns;
 x <= TRANSPORT '1' AFTER 6 ns;
 WAIT;
 END PROCESS;
 END ej2c_arq;
 ARCHITECTURE ej2d_arq OF ej2d IS
d)
 SIGNAL x: STD_LOGIC := 'Z';
 BEGIN
 PROCESS
 BEGIN
 x <= '1' AFTER 5 ns, '0' AFTER 10 ns, '1' AFTER 20 ns; x <= '0' AFTER 12 ns, '1' AFTER 16 ns, '0' AFTER 25 ns;
 END PROCESS;
 END ej2d_arq;
 ARCHITECTURE ej2e_arq OF ej2e IS
 SIGNAL x: STD LOGIC := 'Z';
 BEGIN
 PROCESS
 BEGIN
 x <= '1' AFTER 5 ns, '0' AFTER 10 ns, '1' AFTER 20 ns; x <= '0' AFTER 12 ns, '1' AFTER 16 ns, '0' AFTER 25 ns;
 x \ll 1' AFTER 20 ns;
 WAIT;
 END PROCESS;
 END ej2e_arq;
 ARCHITECTURE ej2f_arq OF ej2f IS
f)
 CONSTANT N: INTEGER := 4;
 CONSTANT TA: BIT_VECTOR (0 to N-1) := "1010";
 CONSTANT TB: BIT_VECTOR(0 to N-1) := "1001";
 SIGNAL a, b, c: BIT := '0';
 BEGIN
 c <= a XOR b AFTER 10 ns;
 PROCESS
 BEGIN
 FOR i IN 0 TO N-1 LOOP
 a \ll TA(i);
 b \ll TB(i);
 WAIT ON c FOR 20 ns;
 END LOOP;
 WAIT;
 END PROCESS;
 END ej2f_arq;
g) ARCHITECTURE ej2g_arq OF ej2g IS
 SIGNAL a: BIT:= '0';
 SIGNAL b: BIT:= '1';
```

```
BEGIN

PROCESS

BEGIN

WAIT FOR 10ns;

a <= '1';

WAIT ON b;

a <= '0';

END PROCESS;

PROCESS

BEGIN

WAIT UNTIL a='1';


WAIT FOR 20ns;

b <= '0';

END PROCESS;

END ej2g_arq;
```

10. Crear una señal clock de 20ns de período. Luego, mediante otra asignación, filtrarla (fig 3.a). Finalmente, con el mismo criterio, lograr un desplazamiento (fig 3.b).


- 11. Implementar una función de resolución que resuelva la asignación de múltiples señales por medio de una OR.
- 12. Implementar en VHDL, por comportamiento, una compuerta AND genérica (utilizar la sentencia *Generic*).
- 13. Implementar un registro de desplazamiento (*shift register*) genérico (utilizar la sentencia *Generate*).

- 14. Implementar un multiplexor de 4 entradas utilizando la sentencia With-Select.
- 15. Implementar un contador de N bits por comportamiento usando las funciones de la librería IEEE.
- 16. En la implementación del contador de la práctica 1, qué se modificaría en el caso de utilizar un puerto inout?.
- 17. Implementar en VHDL un full-adder en modo estructural y luego convertirlo en un sumador genérico de N bits utilizando la sentencia *generate*. Los operandos deben estar definidos de la siguiente manera:

```
A: in std_logic_vector(N-1 downto 0);
B: in std_logic_vector(N-1 downto 0);
```

Luego de haber corroborado el funcionamiento del sumador modificar la definición de los operandos de la siguiente manera:


```
A: in std_logic_vector(0 to N-1);
B: in std_logic_vector(0 to N-1);
```

El resultado obtenido será el mismo que en el caso anterior? Explicar.

- 18. Convertir el anterior sumador en un sumador-restador.
- 19. Implementar en VHDL el sumador-restador anterior utilizando las funciones de la librería IEEE.
- 20. Implementar en VHDL una memoria ROM.
- 21. Implementar en VHDL una memoria RAM.

22. Implementar un multiplexor genérico de acuerdo a la figura siguiente.

Aclaración: se debe crear un tipo WORD_VECTOR (array de rango genérico de std_logic_vector(W-1 downto 0)).


23. Implementar un *Procedure* que convierta un número binario (de N bits) a entero, utilizando atributos (utilizar los predefinidos para arreglos). El encabezado del procedure es el siguiente:

Procedure bin2int (bin: in bit_vector; int: out integer)

Ayuda: los atributos predefinidos para arreglos son: 'LEFT, 'RIGHT, 'HIGH, 'LOW, 'RANGE, 'REVERSE_RANGE, 'LENGTH

24. Implementar un *Procedure* que convierta un número entero a un binario (de N bits), utilizando atributos (utilizar los predefinidos para arreglos). El encabezado del procedure es el siguiente:

Procedure int2bin (int: in integer; bin: out bit_vector)

Nota: en todos los puntos se deberá implementar una entidad de simulación y simular el componente creado.