Procesor s jednoduchou instrukční sadou

Datum zadání: 26.10.2020

Datum a forma odevzdání: do 20.12.2020 23:59, POUZE přes IS FIT, 4 soubory

Počet bodů: max. 23 bodů

Poznámka: součástí zadání je archiv INP-proj2.zip

Potřebné vybavení: SW pro simulaci a syntézu VHDL (Xilinx ISE),

volitelně přípravek FITkit pro ověření korektní funkce

Dotazy ohledně projektu: v případě nejasností využijte konzultace (vasicek@fit.vutbr.cz)

1 Úvod

Cílem tohoto projektu je implementovat pomocí VHDL procesor, který bude schopen vykonávat program napsaný v jazyce BrainF*ck [5]. Ačkoliv jazyk BrainF*ck používá pouze osm jednoduchých příkazů (instrukcí), jedná se o výpočetně úplnou sadu, pomocí které je možné implementovat libovolný algoritmus. Na ověření korektní funkce poslouží několik testovacích programů (výpis textu, výpis prvočísel, rozklad čísla na prvočísla, apod.).

Činnost procesoru

Jazyk používá příkazy kódované pomocí tisknutelných 8-bitových znaků. Implementovaný procesor bude zpracovávat přímo tyto znaky (tzn. operační kód procesoru bude sestávat vždy z osmi bitů). Pro jednoduchost budeme uvažovat pouze 8 příkazů uvedených v tabulce níže. Program sestává ze sekvence těchto příkazů. Neznámé příkazy jsou ignorovány, což umožňuje vkládat komentáře přímo do programu. Vykonávání programu začíná první instrukcí a končí jakmile je detekován konec sekvence (znak s ASCII hodnotou 0). Program je uložen v nemodifikovatelné paměti ROM a je vykonáván nelineárně (tzn. obsahuje skoky). Data jsou uložena v paměti RAM, jejíž obsah je inicializován na hodnotu nula. Pro přístup do paměti se používá ukazatel (ptr), který je možné přesouvat o pozici doleva či doprava. Paměť je chápána jako kruhový buffer uchovávající 8-bitová čísla bez znaménka. Posun doleva z adresy 0x000 tedy znamená přesun ukazatele na konec paměti odpovídající adrese 0xFFF.

Implementovaný procesor nechť podporuje příkazy definované v následující tabulce. Operační kódy, které se v tabulce nenacházejí jsou procesorem ignorovány.

příkaz	operační kód	význam	ekvivalent v C
>	0x3E	inkrementace hodnoty ukazatele	ptr += 1;
<	0x3C	dekrementace hodnoty ukazatele	ptr = 1;
+	0x2B	inkrementace hodnoty aktuální buňky	*ptr $+= 1;$
_	0x2D	dekrementace hodnoty aktuální buňky	*ptr -= 1;
[0x5B	je-li hodnota aktuální buňky nulová, skoč za odpoví-	while $(*ptr)$ {
]	0x5D	dající příkaz] jinak pokračuj následujícím znakem je-li hodnota aktuální buňky nenulová, skoč za odpovídající příkaz [jinak pokračuj následujícím znakem	}
	0x2E	vytiskni hodnotu aktuální buňky	<pre>putchar(*ptr);</pre>
,	0x2C	načti hodnotu a ulož ji do aktuální buňky	*ptr = getchar();
null	0x00	zastav vykonávání programu	return;

V případě příkazů [a] manipulujících s ukazatelem do programového kódu (instrukčním čítačem PC) je zapotřebí detekovat odpovídající pravou, respektive levou, závorku. Možností je několik, nejjednodušší je postupně inkrementovat (respektive dekrementovat) ukazatel a počítat počet závorek (viz dále). Ukazatel ptr ukazuje po resetu na adresu 0x000.

Mikrokontroler

Aby bylo možné vykonávat smysluplný program, je procesor doplněn o paměti a vstupně-výstupní rozhraní. Procesor je připojen ke dvěma odděleným pamětem, paměti programu (pouze pro čtení, kapacita 4kB) a paměti dat (dovoluje čtení i zápis, kapacita 1kB). Výsledný mikrokontroler je součástí zip archivu jakožto projekt pro FITkit.

Vstup dat je řešen pomocí maticové klávesnice. Jakmile procesor narazí na instrukci načtení hodnoty (operační kód 0x2C), vykonávání se pozastaví do té doby, než je stisknuto některé z tlačítek klávesnice. Tlačítka 0-9 jsou interpretována jako znaky '0' až '9' s ASCII hodnotami 48 až 57. Tlačítko * a # je interpretováno jako konec řádku s ASCII hodnotu 10.

Výstup dat je řešen pomocí LCD displeje, posun kurzoru na displeji je řešen automaticky. Při zápisu většího počtu znaků, než-li dovoluje kapacita aktivní části displeje, dojde k návratu na první znak a dříve zapsané znaky se postupně přepisují. Pozor - budete-li zkoušet procesor na FITkitu, je nutné v souboru top.vhd upravit hodnotu parametru LCD2x16 podle Vaší verze FITkitu (viz popis v souboru).

2 Úkoly

- 1. Obsah souboru login.b obsahujícího program v jazyce BrainF*ck, který tiskne řetězec xlogin01, zkopírujte do debuggeru na adrese [4]. Tlačítkem "Start debugger" spusťte krokování a sledujte, co způsobuje která instrukce, jak se pohybuje programový čítač a ukazatel do paměti dat. Vytvořte program, který vytiskne na displej Váš login (na velikosti písmen nezáleží). Snažte se v programu využít všechny dostupné příkazy s výjimkou příkazu načtení. Pokuste se vytvořit co nejkratší program tisknoucí Váš login.
- 2. Seznamte se s kódem v souborech ram.vhd (paměť dat), rom.vhd (paměť programu), cpu.vhd (rozhraní procesoru) a top.vhd (strukturní popis mikrokontroleru). Povšimněte si, kde je definován program v jazyce BrainF*ck a jak jej lze modifikovat.
- 3. Do souboru *cpu.vhd* doplňte vlastní VHDL kód, který bude syntetizovatelným způsobem popisovat implementaci procesoru vykonávajícího program zapsaný v jazyce BrainF*ck.

Při zpracování instrukce ']' použijte pro skok na adresu za odpovídající levou závorkou zásobník návratových adres (uvažujte kapacitu max. 16 adres). Zásobník realizujte např. pomocí posuvného registru s využitím operátoru konkatenace & .

Rozhraní procesoru je pevně dané a skládá se z pěti skupin signálů: synchronizace, rozhraní pro paměť programu, rozhraní pro paměť dat, vstupní rozhraní a výstupní rozhraní.

Synchronizační rozhraní tvoří tři signály.

CLK - hodinový synchronizační signál. Procesor pracuje vždy při vzestupné hraně hodinového signálu. **RESET** - asynchronní nulovací signál. Je-li RESET=1, procesor zinicializuje svůj stav (PTR=0, PC=0, CNT=0). **EN** - povolení činnosti procesoru. Pokud je signál RESET uvolněn (RESET=0) a EN=1, procesor postupně začne vykonávat program od adresy 0.

Rozhraní synchronní paměti ROM uchovávající program je tvořeno třemi signály.

Signál **CODE_ADDR** udává adresu buňky, signál **CODE_DATA** obsahuje 8-bitové instrukční slovo nacházející se na adrese CODE_ADDR. K aktualizaci hodnoty signálu CODE_DATA dochází pouze pokud **CODE_EN** = 1 (tj. aktivním signálu povolení činnosti). Hodnota signálu CODE_ADDR a CODE_EN je vzorkována a hodnota signálu CODE_DATA aktualizována pouze při vzestupné hraně hodinového signálu CLK.

Rozhraní synchronní paměti RAM uchovávající data je tvořeno pěti signály.

Signál **DATA_ADDR** o šířce 10 bitů slouží k adresaci konkrétní buňky paměti. Signál **DATA_RDATA** (načtená data) obsahuje 8-bitovou hodnotu buňky na adrese DATA_ADDR. Signál **DATA_WDATA**

(zapisovaná data) nechť obsahuje 8-bitovou hodnotu, kterou se má přepsat buňka na adrese DATA_ADDR. Rozhraní pracuje následovně. Pokud **DATA_EN=1** (povolení činnosti paměti) a **DATA_WE=0** (volba režimu čtení / zápis), signál DATA_RDATA je aktualizován hodnotou buňky na adrese DATA_ADDR. Je-li **DATA_EN=1** a **DATA_WE=1**, hodnota buňky na adrese DATA_ADDR je přepsána hodnotou signálu DATA_WDATA a signál DATA_RDATA je aktualizován hodnotou DATA_WDATA. Signály DATA_ADDR, DATA_EN a DATA_WDATA jsou čteny a signál DATA_RDATA aktualizován při vzestupné hraně hodinového signálu CLK.

- Vstupní rozhraní, které je připojeno na řadič klávesnice pracuje následovně. Při požadavku na data procesor nastaví signál IN_REQ na 1 a čeká tak dlouho, dokud signál IN_VLD (input valid) není roven 1. Jakmile se tak stane, může procesor přečíst signál IN_DATA, který obsahuje ASCII hodnotu stisknuté klávesy.
- Výstupní rozhraní napojené na LCD displej pracuje následovně. Při požadavku na zápis dat procesor nejdříve musí otestovat stav signálu OUT_BUSY. Tento signál indikuje, že je LCD displej zaneprázdněn vyřizování předchozího požadavku. Jakmile je OUT_BUSY=0, procesor inicializuje signál OUT_DATA zapisovanou ASCII hodnotou a současně na jeden hodinový takt nastaví signál OUT_WE (povolení zápisu) na 1.

Činnost Vaší implementace důkladně ověřte pomocí simulace a případně také na přípravku FITkit. Cílem je získat syntetizovatelný kód, který by fungoval korektně i po naprogramování do přípravku FITkit. K ověření použijte dodané testovací programy (viz soubor top.vhd) případně použijte vlastní. Předpokládejte, že na vstupu bude vždy validní kód.

4. Do souboru *top.vhd* vložte program vytvořený v prvním bodě zadání vypisující Váš login. Projekt vysyntetizujte (tj. přeložte v prostředí Xilinx ISE) a odsimulujte.

Poznámka: Hlášek během syntézy (info, warning) vzniklých mimo entitu CPU informujících o nezapojených signálech si nevšímejte, nelze je bohužel jednoduše potlačit.

3 Odevzdává se

Do IS FIT se odevzdávají následující **4 soubory** (nikoliv ZIP či jiný archiv). Soubor **login.b** obsahující program v jazyce BrainF*ck vypisující Váš login (jedná se o výsledek bodu 1 zadání). Soubor **cpu.vhd** obsahující implementaci procesoru (jedná se o výsledek bodu 3 zadání). Výsledky 4. bodu zadání, tj. výsledek syntézy nacházející se v souboru build/fpga/inp.srp (soubor **inp.srp**), printscreen ze simulace (soubor **inp.png**) zachycující stav signálů kolem okamžiku, kdy se narazí na instrukci HALT (tj. konec programu). Není potřeba uvádět všechny signály detailně, avšak na obrázku by měl být vidět měnící se stav automatu, čitelné signály určující stav automatu procesoru a signál Display zachycující obsah LCD displeje.

4 Hodnocení

Za kompletní implementaci procesoru (tj. splnění bodu 3) lze získat až 17 bodů. Za implementaci procesoru podporujícího pouze jednoduchý while cyklus (tj. nepodporující vnořené while cykly – viz pseudokód v tabulce 2) lze získat až 12 bodů. Za první a poslední bod zadání lze získat až 6 bodů. Odevzdání po termínu je penalizováno bodovou srážkou ve výši 10 bodů a to za každý započatý den.

5 Upozornění

Pracujte samostatně, nikomu nedávejte svoji práci k opsání.

Plagiátorství se hodnotí 0 body, neudělením zápočtu a dalším adekvátním postihem dle platného disciplinárního řádu VUT v Brně. Přejmenování proměnných, změna pořadí jednotlivých bloků či modifikace komentářů není považováno za autorské dílo a na řešení bude nahlíženo jako na plagiát.

6 Revize

26.10.2020 - první verze dokumentu 2.11.2020 - opraven chybný odkaz na obrázek v sekci Návod

Odkazy

- [1] http://merlin.fit.vutbr.cz/FITkit/download.html image s vývojovými nástroji pro VirtualBox
- [2] http://merlin.fit.vutbr.cz/FITkit/docs/navody/kompilacev2.html překladový systém
- [3] https://esolangs.org/wiki/Brainlove popis instrukční sady
- [4] http://www.fit.vutbr.cz/~vasicek/inp20 online debugger Brainlove / BrainFuck
- [5] https://esolangs.org/wiki/Brainfuck popis instrukční sady
- [6] http://www.hevanet.com/cristofd/brainfuck/ několik programů napsaných v jazyce BrainFuck
- [7] https://esolangs.org/wiki/Brainfuck_algorithms různé algoritmy

Návod

Následující řádky jsou určeny těm, kteří doposud netuší jak procesor naimplementovat. Obecně platí, že procesor se skládá z datové cesty obsahující registry, ALU, apod. a řídicí cesty obsahující automat. Stejně tak je tomu i v tomto případě. Blokové schema možné implementace je uvedeno na obrázku 1.

Abychom mohli vykonávat program, obsahuje datová cesta tři registry (čítače) s možností inkrementace a dekrementace a zásobník návratových adres (RAS). Registr PC slouží jako programový čítač (tj. ukazatel do paměti programu), registr PTR jako ukazatel do paměti dat a registr CNT slouží ke korektnímu určení odpovídajícího začátku/konce příkazu while (počítání otevíracích / uzavíracích závorek, viz. popis instrukční sady). Mimo to datová cesta obsahuje multiplexor MX, který řídí hodnotu zapisovanou do paměti RAM. Zapsat je možné buď hodnotu načtenou ze vstupu (tj. IN_DATA), hodnotu v aktuální buňce sníženou o jedničku (DATA_RDATA-1), hodnotu aktuální buňky zvýšenou o jedničku (DATA_RDATA+1) nebo hodnotu získanou při posledním čtení z paměti (DATA_RDATA). V případě, že se rozhodnete NEimplementovat podporu vnořených while cyklů, registr CNT nepotřebujete a v RAS stačí uchovávat pouze jednu hodnotu, tj. uložit adresu levé závorky zvětšenou o jedničku a v případě, že se v kódu objeví pravá závorka, postačí obsah RAS nahrát do PC (viz pseudokód v tabulce 2).

Všechny řídicí signály jsou ovládány automatem, tak jak je uvedeno ve schematu. Při tvorbě VHDL kódu se inspirujte procesorem probíraným na cvičeních. V prvním kroku implementujte registry (VHDL konstrukce process) a multiplexory (dataflow popis) a poté postupujte od jednodušších instrukcí ke složitějším. Implementaci smyček si ponechte až úplně na závěr. Korektní činnost ověřte pomocí simulace a vlastních či přiložených programů (pozor, v simulaci není podpora pro vstup dat z klávesnice).

Obrázek 1: Blokové schema mikrokontroleru

Nevíte-li jak implementovat automat pomocí VHDL, podívejte se do materiálů ke cvičením INP. Jako návod pro implementaci automatu by měl posloužit pseudokód popisující chování jednotlivých instrukcí uvedený v tabulce 1. Máte-li s implementací problémy, vytvořte jednodušší verzi automatu, který nepodporuje vnořené smyčky. Pseudokód je uveden v tabulce 2.

Projekt pro FITkit

Zdrojové soubory využívají komponenty a překladové skripty, které se používají v rámci projektu FITkit. K usnadnění práce doporučujeme využít image pro VirtualBox, který obsahuje všechny potřebné nástroje.

Po spuštění QDevKitu stáhněte aktuální zdrojové kódy a do podadresáře apps rozbalte obsah souboru INP-proj2.zip. Při následném spuštení QDevKitu se ve stromu dostupných aplikací objeví položka INP a pod ní tento projekt. Pomocí kontextového menu případně dvojklikem na této položce lze připojený FITkit

naprogramovat případně projekt přeložit či spustit simulaci. Nás bude zajímat především možnost simulace projektu.

Projekt je možné **simulovat** pomocí přiloženého test bench souboru (fpga/sim/tb.vhd) a simulátoru Xilinx ISIM. Simulaci lze vyvolat z aplikace QDevKit případně zadáním příkazu gmake isim v adresáři s projektem. Skript starající se o vložení signálů do simulace a její spuštění je umístěn v souboru fpga/sim/isim.tcl. Skript lze modifikovat dle potřeb. Test bench (VHDL kód v souboru tb.vhd) obsahuje FPGA entitu, generátor hodinového a resetovacího signálu a emulátor LCD displeje.

Obrázek 2: Kontextové menu aplikace QDevKit, pomocí kterého lze vygenerovat projekt pro Xilinx ISE (levá část) a nástroj Xilinx ISE s aktivovaným pohledem pro simulaci entity testbench (prostřední část) a s aktivovaným pohledem pro syntézu entity cpu (pravá část).

Doporučený postup práce je následující. Pomocí aplikace QDevKit si vygenerujte projekt pro Xilinx ISE a otevřete jej - viz pravý klik na název projektu "INP 2020 - projekt 2" pro vyvolání kontextového menu a dále položka "Otevřít projekt ISE". Tím se spustí vývojové prostředí pro práci s FPGA obvody Xilinx ISE, kde máme k dispozici nástroje pro editaci kódu, syntézu i simulaci. Simulaci projektu lze provést následovně: V části view přepneme aktuální pohled z "Implementation" na volbu "Simulation". Poté označíme entitu, kterou chceme simulovat. V našem případě je to entita pojmenovaná "testbench". Následně v části s procesy je možné dvojklikem spustit simulaci pomocí volby "Simulate Behavioral Model". Vysyntetizovat projekt lze tak, že se přepneme na pohled "Implementation", následně ověříme, že zvolená top-level entita je fpga a klikneme v části s procesy pravým klikem na "Synthesize - XST" a zvolíme "ReRun". Syntézu však lze spustit i přímo z aplikace QDevKit pomocí volby "Přeložit aplikaci". Ověřit korektní funkci v hardware avšak bez FITkitu lze následovně. Pomocí pravého kliku na entitu cpu změníme pomocí volby "Set as Top Module" top-level entitu na cpu.vhd a pomocí procesu "Generate Post-Synthesis Simulation Model" vygenerujeme soubor cpu_translate.vhd. Pokud jeho obsahem nahradíme kód v cpu.vhd a spustíme simulaci, měli bychom v signálu LCD displeje dostat očekávaný po ukončení simulace korektní výstup.

příkaz / stav	pseudokód
výchozí stav	$PC \leftarrow 0, PTR \leftarrow 0, CNT \leftarrow 0$
>	$PTR \leftarrow PTR + 1, PC \leftarrow PC + 1$
<	$PTR \leftarrow PTR - 1, PC \leftarrow PC + 1$
+	$DATA_RDATA \leftarrow ram[PTR]$
	$ram[PTR] \leftarrow DATA_RDATA + 1, PC \leftarrow PC + 1$
-	$DATA_RDATA \leftarrow ram[PTR]$
	$ram[PTR] \leftarrow DATA_RDATA - 1, PC \leftarrow PC + 1$
	while (OUT_BUSY) {}
	$OUT_DATA \leftarrow ram[PTR], PC \leftarrow PC + 1$
,	$IN_REQ \leftarrow 1$
	while $(!IN_VLD) \{ \}$
	$ram[PTR] \leftarrow IN_DATA, PC \leftarrow PC + 1$
[$PC \leftarrow PC + 1$
	if (ram[PTR] == 0)
	$\text{CNT} \leftarrow 1$
	while (CNT $!=0$)
	$c \leftarrow \text{rom}[PC]$
	if (c == '[') CNT \leftarrow CNT + 1 elsif (c == ']') CNT \leftarrow CNT - 1
	$PC \leftarrow PC + 1$
	else
	RAS.push(PC)
]	if (ram[PTR] == 0)
	$PC \leftarrow PC + 1$
	RAS.pop()
	else
	$PC \leftarrow RAS.top()$
null	$PC \leftarrow PC$
ostatní	$PC \leftarrow PC + 1$

Tabulka 1: Popis chování (pseudokód) jednotlivých intrukcí procesoru

příkaz / stav	pseudokód
[$PC \leftarrow PC + 1$
	$RAS[0] \leftarrow PC$
	if (ram[PTR] == 0)
	do
	$c \leftarrow \text{rom}[PC]$
	$PC \leftarrow PC + 1$
	until ($c == ']'$)
]	if (ram[PTR] == 0)
	$PC \leftarrow PC + 1$
	else
	$PC \leftarrow RAS[0]$

Tabulka 2: Zjednodušená implementace instrukcí procesoru nepodporující vnořené smyčky pracující pouze s jednou položkou zásobníku RAS