Simulink® Interface

Learn how to use Simulink® Interface in Active-HDL

Overview

- The MathWorks' MATLAB®/Simulink® simulation environment provides a powerful high level mathematical modeling environment for DSP systems that can be widely used for algorithm development and verification.
- Active-HDL provides an interface to MATLAB and Simulink simulation environment, which allows co-simulation of functional blocks described by using mathematical formulas and behavioral models described by using hardware description languages.
- The Simulink Interface provides users with the following benefits:
 - Intuitive interface that fills the gap between HDL simulation and high level mathematical modeling environment for DSP systems
 - Displaying simulation results in both the Simulink environment and the Active-HDL waveform window
 - Automatic value conversion between Active-HDL and Simulink data types, including Simulink fixed-point types.
 - Advanced testbenches employing complex mathematical formulas used to stimulate unit under test
 - Integration with Xilinx System Generator™

Installing Active-HDL Blockset

In order to install Simulink Interface after Active-HDL is installed, follow steps below:
In order to install Simulink Interface after Active-HDL Blockset

- 1. Start MATLAB.
- 2. Browse to the \$ALDEC/ Simulink subfolder.
- 3. Type setup command in the Command Window.
- 4. Click Yes on pop-up warning.

• After the setup has finished successfully, MATLAB will display success message in console window.

The setup will remove all existing versions of Active-HDL Blockset.

No

Do you want to continue?

Generating Block Description for Simulink

 To start the co-simulation process in MATLAB environment, first you need to create Block Description files (MATLAB M-Files) for Simulink and then select

units to be co-simulated.

This step can be done by using the 'Generate Block Description for Simulink' option:

- 1. Open the Active-HDL workspace (e.g. simulink_band_pass_filter.aws) collecting designs describing units to be co-simulated.
- 2. Compile sources.
- 3. Expand a source file (e.g. top_fft.bde) that contains a design unit that will be used as a black-box on the Simulink Diagram.
- 4. Right-click this unit (e.g. top_fft(top_fft)) and choose the **Generate Block Description for Simulink...**option
- Block Description files are generated to \$WSP/ Simulink folder by default. User can change this location. Generated configuration files are dedicated for Active-HDL Blockset, common for all Active-HDL designs.

The Active-HDL Blockset is available inside the Simulink Library Browser.

- 1. Start Simulink.
- Choose the Simulink icon from MATLAB's main toolbar to open the Simulink Library Browser window.
- In the left pane of Simulink Library Browser window, the Active-HDL Blockset is displayed.

The following blocks are visible in the blockset:

Active-HDL Co-Sim

HDL Black-Box

HDL Black-Box for DSP Builder

HDL Black-Box Manager for System Generator 8.x

HDL Black-Box for Synplify DSP

Using Active-HDL Blockset-blocks

- Following blocks are provided:
 - 1. Active-HDL Co-Sim
 - 2. HDL Black-Box
 - 3. HDL Black-Box Manager for System Generator 8.x
 - 4. HDL Black-Box for DSP Builder
 - HDL Black-Box for Synplify DSP

in the **Active-HDL Blockset** and other MATLAB simulation libraries to create its own simulation model.

- Create new or open the existing Simulink model and instantiate blocks included in Active-HDL Blockset. Exactly one Active-HDL Co-Sim block and at least one HDL Black-Box needs to be added to the model window in order to start co-simulation.
- The Active-HDL Co-Sim block is required to successfully initialize the simulation process and it can be used to define parameters of the co-simulation session.
- Each file generated by the Generate Block Description for Simulink... needs to be associated with the HDL Black-Box in order to co-simulate HDL unit described by this file.
- HDL Black-Box Parameters dialog box allows configuring their parameters before cosimulation.

 To configure co-simulation parameters, double-click the Active-HDL Co-Sim symbol.

-configuring Active-HDL Co-Sim block

Major configuration settings available in the Active-HDL Co-Simblock:

Reference Period

Defines relationship between Active-HDL and Simulink time domains and specifies a base sampling rate for all HDL black-boxes. The value can be specified as a fraction (1/10 or 0.1), an integer value (25), or expression (10+1/5 or 10*pi). 0

Enable Debug Mode

Allows running the co-simulation in a special diagnostic mode, where the simulation is stopped after the design has been initialized and then you can set breakpoints, watch signals, and trace HDL source code.

HDL Simulation Resolution

Allows specifying custom simulation resolution. By default this is calculated automatically based on the Reference Period.

Metavalue Mapping

Customizes the handling of unspecified values appearing on HDL Black-Box outputs.

Script commands

This tab allows to add script commands to be executed before the 'asim' command is executed and after that, as well as after co-simulation is performed. I You can also specify the additional parameters for the 'asim' command, that will be passed to Active-HDL while initializing the simulation.

Waveform File Name

Allows specifying the name of a waveform file that will be used to display co-simulation results.

Create ASDB Simulation Database

Disables the use of the Standard Waveform Viewer and dumps simulation results to the ASDB Simulation Database that can be read by using the Accelerated Waveform Viewer.

ASDB Simulation Database Refresh Time

Specifies the refresh time for updating the ASDB Simulation Database by entering the refresh value in the ASDB Simulation Database Refresh Time (sec.) edit box. If the Use Simulation Time checkbox is marked, simulation time is used. The wall time is used otherwise. The refresh time can be defined after the Create ASDB Simulation Database option is checked.

Record Values in File

Enables generation of a file that stores test vectors for the HDL-based part of the MATLAB design. The file can be used to perform a standalone simulation with the use of Active-HDL only.

File Name

The name of the file that stores data for a standalone simulation. It can be specified after the Record Values in File option is checked.

-selecting black box configuration

 To associate HDL Black-Box with an HDL unit, double-click the symbol and select the block description file generated for this unit.

NOTE: The Select HDL Black-Box Configuration dialog box lists all configuration files placed in the current working folder. However, you can specify any configuration file visible in the MATLAB path.

-interface signals customization

 After you selected the configuration file for HDL Black-Box, you can configure interface signals, add internal signals, specify clocks, force formulas for control signals, add signals to Active- HDL waveform etc.

-interface signals customization

 Options located in Input Ports and Output Ports tabs control cosimulation parameters of all HDL Black-Box interface ports:

Name

Displays port name of the simulated unit or name of internal signal added to black-box interface.

Direction

Displays the direction of port (In, Out). For ports selected in either Clocks or Stimulator tabs, displays the special function of such ports: Clock, Sync, Custom. Internal signals are indicated as Internal.

Cast

Specifies the numerical representation of a signal's value. Available types are: Boolean, SIGN and UNSIGN.

Binary Point

Specifies the binary point for a vector. Negative values and values greater than vector width are supported.

Quantization

Specifies the type of quantization method (available values are: truncate, round).

Overflow

Specifies handling method of arithmetical overflow (available values are: saturate, wrap, error).

Period

Specifies the sampling period of the output signal. You can specify an integer value related to Reference Period or one of signals selected as **Clock or Sync.** When you need to specify several sampling periods, check the **Multirate Sampling** option and enter required sampling periods for each output separately.

Breakpoint

Specifies whether a breakpoint will be set on the selected signal.

Hidden

Specifies whether port should be visible on the block graphical representation and thus available in the Simulink diagram

Type

Displays the type of the signal.

Co-Simulation

- Connection to Active-HDL
- Simulink Model with HDL Black-Box ready for co-simulation is presented below.

The step by step example of co-simulation will be shown later in the presentation. www.aldec.com

-interface signals customization

- 1. All HDL Black-Boxes from the Active-HDL Blockset are simulated with Active-HDL simulator.
- Running simulation from the Simulink diagram opens connection to the Active-HDL simulation server and configures it to run co-simulation of code associated with all instantiated black-boxes.
- 3. A new or existing instance can be configured as simulation server and is reused for all co-simulation sessions.
- 4. User can review results in both Simulink and Active-HDL waveform.

NOTE:

Waveform is created in an automated way when signals are added to list in the "Waveform"tab.

Co-Simulation

- Simulation Start

 Once Start Simulation button is pressed on the Simulink toolbar, the co-simulation process will be started.

HDL Black-Box simulated with Active-HDL simulator inside of the new, automatically created design.

Co-Simulation

- View Simulation Results
- User can review the simulation results within Simulink and in the Active-HDL Waveform window

Example of use - Active-HDL design

Follow below given instructions to run example design given with Active-HDL installation.

- 1. Open simulink_band_pass_filter workspace from C:/My_Designs/Samples_xx folder.
- 2. First, use the *compile_rtl.do* macro in the *biquad_iir* design and *compile_all.do* in the *fft* design in order to compile design files and generate block description files for Simulink.
- 3. You can also generate block description files for Simulink manually. Select top-level modules (biquad in the biquad_iir design and top_fft in the fft design) and use the Generate Block Description for Simulink option from the right click pop-up menu for each of the selected top-level modules. Confirm the default file names and locations by pressing OK in the Save As dialog box.
- 4. Invoke MATLAB.
- 5. If you are using the co-simulation interface for the first time, browse to the \$ALDEC/Simulink folder and type the *setup* command. (The \$ALDEC variable points to the Active-HDL installation folder; you can examine its value using the *set* command in Active-HDL Console).
- 6. Open the \$WSP/Simulink/band_pass_filter_cosim.mdl file in the Simulink environment. Make sure that the \$WSP/Simulink folder is either set as the current folder or added to the MATLAB search path.

Example of use - Active-HDL design

- 7. The model contains the Active-HDL Co-Sim block on the top-level diagram, three HDL Black-Boxes corresponding to three instances of the top_fft entity and two subsystems. Each subsystem contains one HDL Black-Box named biquad_IIR_HDL. The name displayed in the middle of the HDL Black-Box symbol corresponds to the configuration filename. By default, it is the name of the entity/module, unless you change it with the Generate Block Description for Simulink option. The HDL Black-Boxes are distinguished graphically with the Active-HDL logo.
- 8. Now, you can simply start simulation and observe the results on the Simulink scopes and in Active-HDL.

