Cours VHDL - II

L3-S6 - Université de Cergy-Pontoise

Plan du cours

I – Historique de conception des circuits intégrés

- HDL
 - Modèles de conceptions
- VHDL
 - Les modèles de conceptions en VHDL
 - Les 5 briques de base

II – VHDL et FPGA

- VHDL
 - Syntaxe et typage
 - Retour sur les briques de bases
 - Retour sur la conception structurelle et comportementale en VHDL Port map, Equations logiques, Tables de vérités (With ... Select)

- FPGA

- Qu'est ce qu'un FPGA
- Flot de conception
- Carte de développement et environnement de TP

I - Rappels

I – Rappels : Hardware Description Language – Modèles de descriptions

On distingue donc plusieurs niveaux de modélisation (modèles ou encore vues) :

Physiques

- Dimensions
- Matériaux
- Transistors
- Masques, ...

Structurelles (textuelle ou shématique)

- Assemblage de composants
- Hiérarchie d'interconnexions de différents sous-ensemble dont le plus bas niveau est le transistor

Comportementales

- Fonction réalisée
- Le « Quoi » et non le « Comment »

I – HDL : Hardware Description Language – Modèles de descriptions et Synthèse

I – HDL : Hardware Description Language –Synthèse

La synthèse logique

Transforme le code en une représentation structurelle de bas niveau (netList) utilisant les cellules de la bibliothèque de la technologie visée (fondeur ou FPGA).

Permet la **simulation** sans connaissance du matériel cible

La synthèse physique

Transforme une représentation structurelle de bas niveau en une description physique du circuit (layout). Elle nécessite une étape supplémentaire de placement et de routage des portes.

Permet une **simulation** plus riche tenant compte du matériel cible (délais)

Permet la configuration sur FPGA ou la réalisation d'un circuit dédié (ASIC)

Simulation

Plus riche

Création du circuit / utilisation sur FPGA

I – VHDL : Unités de conception

I – VHDL : L'entité

L'entité est la description de l'interface du circuit . Elle correspond au symbole dans les représentations schématiques :

L'entité précise :

- * le nom du circuit
- ★ Les ports d'entrée-sortie :
 - * Leur nom
 - ★ Leur direction (in, out, inout,...)
 - ★ Leur type (bit, bit_vector, integer, std_logic,...)
- * Les paramètres éventuels pour les modèles génériques

```
library ieee;
use ieee.std_logic_1164.all;
use ieee.numeric_std.all;


entity fa is
 port (
 a, b, cin : in std_logic;
 s, cout : out std_logic
);
end entity;
```

I – VHDL : Architecture – description des modules

L'architecture est la description interne du circuit.

- * Elle est toujours associée à une entité.
- Une même entité peut avoir plusieurs architecture.

Le mécanisme de **configuration** (décrit dans le VHDL structurel) permet d'indiquer l'architecture rattachée à une entité.

II – VHDL plus détaillé

II – VHDL : Architecture – Type de descriptions - Comportementale

Comportementale

Ce type correspond à expliciter le comportement d'un modèle par ses équations


```
architecture arcL of fa is
begin
s <= a xor b xor cin;
cout <= (a and b) or ((a xor b) and cin);
end arcL;</pre>
```

```
architecture arcTV of fa is
Signal tmp: std_logic_vector(1 down to 0);
begin

tmp <= a&b;
with tmp select
S <= '0' when '00',
'1' when '01',
'1' when '10',
'0' when '11';
end architecture bhv;
```

Structurelle

Ce type correspond à l'instanciation hiérarchique d'autres composants

___ Signaux internes

```
library ieee;
use ieee.std_logic_1164.all;
use ieee.numeric_std.all;

entity fa is
 port ( a, b, cin : in std_logic;
 s, cout : out std_logic);
end entity;
```

```
library ieee;
use ieee.std logic 1164.all;
use ieee.numeric std.all:
entity fa4b is
port ( a, b, cin : in std_logic_vector(3 dowto 0);
 s, cout : out std logic vector(3 dowto 0));
end entity;
Architecture fa4b bhv of fa4b is
 component fa is
 port (a, b, cin: in std logic;
 s, cout : out std logic);
 end component;
 Signal cout b: std logic vector(2 downto 0);
Begin
 Add0: fa port map (a => a(0), b => b(0), cin => cin,
 S => s(0), cout => cout_b(0));
 Add1: fa port map (a(1), b(1), cout_b(0), s(1), cout_b(1));
 Add2: fa port map (a(2), b(2), cout b(1), s(2), cout b(2));
 Add3: fa port map (a(3), b(3), cout_b(2), s(3), cout);
End architecture:
```

```
library ieee;
use ieee.std logic 1164.all;
use ieee.numeric std.all;
entity fa4b is
port ( a, b, cin : in std_logic_vector(3 dowto 0);
 s, cout : out std logic vector(3 dowto 0));
end entity:
Architecture fa4b bhy of fa4b is
 component fa is
 port (a, b, cin: in std logic;
 s, cout : out std logic);
 end component;
 Signal cout b: std logic vector(2 downto 0);
Begin
 Add0: fa port map (a => a(0), b => b(0), cin => cin,
 S => s(0), cout => cout_b(0));
 Add1: fa port map (a(1), b(1), cout_b(0), s(1), cout_b(1));
 Add2: fa port map (a(2), b(2), cout b(1), s(2), cout b(2));
 Add3: fa port map (a(3), b(3), cout b(2), s(3), cout);
End architecture:
```

```
library ieee;
use ieee.std_logic_1164.all;
use ieee.numeric_std.all;

entity fa is
  port ( a, b, cin : in std_logic;
 s, cout : out std_logic);
end entity;
```

```
library ieee;
use ieee.std logic 1164.all;
use ieee.numeric std.all:
entity fa4b is
port ( a, b, cin : in std_logic_vector(3 dowto 0);
 s, cout : out std logic vector(3 dowto 0));
end entity:
Architecture fa4b bhv of fa4b is
 component fa is
 port (a, b, cin: in std logic;
 s, cout : out std logic);
 end component;
 Signal cout b: std logic vector(2 downto 0);
Ведін
 Add0: fa port map (a => a(0), b => b(0), cin => cin,
 S => s(0), cout => cout b(0);
 Auuı . Ia poit map (a(1), b(1), coul_b(0), S(1), coul_b(1)),
 Add2: fa port map (a(2), b(2), cout b(1), s(2), cout b(2));
 Add3: fa port map (a(3), b(3), cout b(2), s(3), cout);
End architecture:
```

```
library ieee;
use ieee.std_logic_1164.all;
use ieee.numeric_std.all;

entity fa is
 port ( a, b, cin : in std_logic;
 s, cout : out std_logic);
end entity;
```

```
library ieee;
use ieee.std logic 1164.all;
use ieee.numeric std.all:
entity fa4b is
port ( a, b, cin : in std_logic_vector(3 dowto 0);
 s, cout : out std logic vector(3 dowto 0));
end entity:
Architecture fa4b bhv of fa4b is
 component fa is
 port (a, b, cin: in std logic;
 s, cout : out std logic);
 end component;
 Signal cout b: std logic vector(2 downto 0);
Begin
 Add0: fa port map (a => a(0), b => b(0), cin => cin,
 -> 5(0), cout -> cout b(0)),
 Add1: fa port map (a(1), b(1), cout_b(0), s(1), cout_b(1));
 Add2: fa port map (a(2), b(2), cout_b(1), s(2), cout_b(2));
 Add3: fa port map (a(3), b(3), cout b(2), s(3), cout);
```

II – VHDL : éléments de language -Conventions lexicales

Casse : VHDL est **insensible** à la casse. Il est cependant conseillé d'avoir des règles d'écriture cohérentes. Par exemple, les mots réservés du langage peuvent être en majuscule et les autres mots en minuscule.

Commentaires : Les commentaires doivent être inclus dans le code, pour augmenter la lisibilité et la documentation. Ils commencent par 2 tirets (--) en se terminent en fin de ligne ;

Identificateurs : Ce sont les noms de variables, de signaux, de fonctions, ...

- Ils ne peuvent contenir que des lettres, des chiffres et le "underscore" _ .
- Ils doivent commencer par une lettre.
- Ils ne peuvent pas contenir d'espace.
- Les mots-clefs du langage ne peuvent pas être utilisés comme identificateurs.

Expressions: Elles se terminent par un point virgule;

Ex: l'affectation: a <= b; -- pour connecter des ports, signaux, affecter une valeur, ...

Litéraux : Ce sont des valeurs explicites :

- 67 est un littéral pour le type entier
- '0' est un littéral pour un bit
- "001" O"562" X"FF1" sont des littéraux pour les vecteurs de bits
- "chaine" est un littéral de type chaine de caractères
- null est un litéral pointeur

III - FPGA

III – FPGA : Qu'est ce que c'est ?

Field-Programmable Gate Array - réseau de portes programmables

Ce sont des circuits intégrés programmables (ou plutôt **reconfigurables**) **plusieurs fois** et de plus en plus dynamiquement!

Ils permettent

- Soit d'émuler un circuit afin de le valider avant la gravure silicium
- Soit d'implanter un système complet, System on Chip (SoC)
 - En utilisant la reconfiguration dynamique, ce système peut devenir adaptatif en fonction des besoins (accélération de fonctionnalités choisies).

III – FPGA : Qu'est ce que c'est ? FPGA vs ASIC

Field Programmable Gate Arrays (FPGAs) et Application Specific Integrated Circuits (ASICs)

D'après XILINX

FPGA:

Coût de développement (Delta simulation/réalité), temps d'accès au marché, temps de design réduit, programmable, ...

ASIC:

Circuit correspondant complètement au design, plus petit facteur d'échelle (ne contient que le nécessaire), moins cher sur de gros volumes, ...

III – FPGA : des CLBs – Blocs Logiques (Re)Configurables

III – FPGA : des CLBs – Blocs Logiques (Re)Configurables

III – FPGA : des CLBs – Blocs Logiques(Re)Configurables – mais pas seulement !

III – FPGA : Altera - Cyclone II

III – FPGA : Altera - Cyclone II : Caractéristiques

Table 1–1. Cyclone II FPGA Family Features (Part 1 of 2)										
Feature	EP2C5 (2)	EP2C8 (2)	EP2C15 (1)	EP2C20 (2)	EP2C35	EP2C50	EP2C70			
LEs	4,608	8,256	14,448	18,752	33,216	50,528	68,416			
M4K RAM blocks (4 Kbits plus 512 parity bits	26	36	52	52	105	129	250			
Total RAM bits	119,808	165,888	239,616	239,616	483,840	594,432	1,152,00 0			
Embedded multipliers (3)	13	18	26	26	35	86	150			
PLLs	2	2	4	4	4	4	4			

III – FPGA : Altera - Cyclone II : multiplieurs

Table 2–10. Number of Embedded Multipliers in Cyclone II Devices Note (1)								
Device	Embedded Multiplier Columns	Embedded Multipliers	9 × 9 Multipliers	18 × 18 Multipliers				
EP2C5	1	13	26	13				
EP2C8	1	18	36	18				
EP2C15	1	26	52	26				
EP2C20	1	26	52	26				
EP2C35	1	35	70	35				
EP2C50	2	86	172	86				
EP2C70	3	150	300	150				

III – FPGA : le flot de conception

III – FPGA : Pin assignment

Il faut préciser sur quelles pattes du circuit les signaux fonctionnels du design vont être branchés Cela dépend

Du nombre de pin du FPGA choisi

De la façon dont il est connecté aux autres éléments de la carte (PCB)

```
LIBRARY ieee;
USE ieee.std_logic_1164.all;

-- Simple module that connects the SW switches to the LEDR lights

ENTITY part1 IS

PORT (SW : IN STD_LOGIC_VECTOR(17 DOWNTO 0);

LEDR : OUT STD_LOGIC_VECTOR(17 DOWNTO 0)); -- red LEDs

END part1;

ARCHITECTURE Behavior OF part1 IS

BEGIN

LEDR <= SW;
END Behavior


LEDR(17) <= SW(17);

LEDR(16) <= SW(16);


...

LEDR(0) <= SW(0);
```

III – FPGA : Environnement de développement Carte de développement DEII et DEII-115

III – FPGA : Environnement de développement -IDE et outils de développement

Organisation Cours/TPs/Projet

- ★8 séances de CM dont 1-2 séances finales dédiées au Projet et préparation de l'Exam
- ★8 ou 7 séances de Tps
 - ★ Préparation des différents bloques logiques (ALU, Registres, ...)
 - ★ Contrôleurs FSM
 - Projet (assemblage et extension des bloques précédents)
 - + définition d'un ISA + instanciation mémoire

Biblio

Documents de cours

Ce cours (bientot) en ligne à :

Http://perso-etis.ensea.fr/rodriguez/

Un très bon support de cours

http://hdl.telecom-paristech.fr/index.html

Le cours de Licence 2 (en particulier pour ceux qui ne l'ont pas suivi):

http://perso-etis.ensea.fr/miramond/Enseignement/L2/circuits_numeriques.html

Le cours de Licence 3 de 2013 :

http://perso-etis.ensea.fr/miramond/Enseignement/L3/Cours VHDL 2011.html

Documents de développement

Quartus

http://quartushelp.altera.com/current/

Documentation Altera sur les Cyclones II et IV (entre autre...)

http://www.altera.com/literature/lit-index.html