

2012.04.21. Milotai Zsolt

Cél

 Megismerkedni a harverleíró nyelvek világával és a hardverleírás alapjaival

Tartalom

- Absztrakciós szintek és tervezési stratégiák
- A fontosabb hardverleíró nyelvek áttekintése
- A hardverleírás alapjai

I. A tervezés absztrakciós szintjei, stratégiák

Fizikai tervezés

- Rétegszint
 - Inkább csak elvi lehetőség
- Tranzisztorok szintje
 - példa: Parallax Propeller, 8 év
- Kapuszint
- RTL (Register-Transfer Level)
- Viselkedési szint


- Tervezési idő
- Lehetőség az optimalizálásra

Nyelvi leírási szintek

- Dataflow (adatfolyam)
- Structural (szerkezeti, strukturális)
- Behavioral (viselkedési, algoritmikus)


Tervezési stratégiák

- Top-down
 - "felülről lefelé építkezés" vagy "lépésenkénti finomítás" elve
 - Előnye: felesleges részletek elrejtése
- Bottom-up
 - "lentről felfelé" vagy "téglánkénti építkezés" elve

Tervezési stratégiák

Kevert

- A 2 módszer együttes, értelemszerű használata
- "Nincs pótszere az intelligenciának, a tapasztalatnak, a józan észnek és a jó ízlésnek." -Bjarne Stroustrup

II. A hardverleíró nyelvek áttekintése

HDL áttekintés

- ABEL (Advenced Boolean Expression Language)
- VHDL
- Verilog HDL, SystemVerilog
- SystemC
- JHDL
- MyHDL
- Handel-C
- stb.

HDL bevezető

- HDL: Hardware Description Language
- Tervezési / megvalósítási lehetőségek:
 - sematikus ábra
 - HDL
 - szekvencia diagram
 - stb.
- HDL előnye:
 - Univerzalitás: nem okoz gondot bonyolult és / vagy nagy kiterjedésű rendszerek leírása (gondoljunk pl. egy 4K mélységű RAM-ra)

10

VHDL ≠ Very Hard and Difficult Language


- VHDL: VHSIC HDL, azaz Very High Speed Integrated Circuit Hardware Description Language
- 1981: Amerikai Védelmi Minisztérium (US DoD) kezdeményezése
- Céljai:
 - Rugalmas leírást nyújtson
 - Minden szimulátorral ugyanazt az eredményt adja
 - Technológia függetlenség

- 1983-85: fejlesztés: Intermetrics, IBM és TI
- 1987: első szabvány (IEEE Std. 1076-1987)
- Módosítások:
 - IEEE Std. 1076-1993
 - IEEE Std. 1076-2000
 - IEEE Std. 1076-2002
 - IEEE Std. 1076-2008
- A szabvány fenntartója a non-profit Accellera (Open Verilog International (OVI) + VHDL International)

- 2007: VHPI (VHDL Procedural Interface): ezen interfészen keresztül pl. C-ben írt programmal hozzáférhetünk a VHDL modellhez
 - Alkalmazás: például processzor utasításkészletének szimulációja
- Kiterjesztések:
 - VHDL-200X: HDL & HVL (Hardware Verification Language)
 - VHDL-AMS: Analog & Mixed-Signal

Verilog HDL

 Phil Moorby, Prabhu Goel, 1983/1984, Automated Integrated Design Systems (Gateway)


Phil Moorby


Prabhu Goel

Verilog HDL

- 1989: a Cadence Design Systems felvásárolta a Gateway-t
- 1990: a Verilogot közkinccsé tették
- IEEE Std. 1364-1995; IEEE Std. 1364-2001
- Ma a szabvány fenntartója a non-profit Accellera (Open Verilog International (OVI) + VHDL International)
- Verilog kiterjesztések:
 - SystemVerilog (IEEE Std. 1800-2005): HDL & HVL
 - Verilog-AMS (draft): Analog & Mixed-Signal

SystemC

- 1999: az OSCI (Open SystemC Initiative) által került bejelentésre
- Fejlesztői: ARM Ltd., CoWare, Synopsys, CynApps
- 2005: IEEE Std. 1666-2005
- C++ szintaxis
- Kiterjesztései:
 - SystemC AMS

JHDL

- JHDL: Java HDL, később Just-Another HDL
- Brigham Young University (BYU) Configurable Computing Laboratory, 1997
- Elsősorban OOP megközelítés
- Valójában egy eszköztár és class library Java fölött


III. VHDL alapok

Lexikai elemek

- Megjegyzések: -- (2 db egymást követő kötőjel)
 - pl.: -- comment
- Azonosítók:
 - A fejlesztő által definiált nevek
 - Szintaxis: betű { [aláhúzás] betű_vagy_szám }
 - példa: sig; Sig; SIG; S_sig34
- Karakterek: ' '
 - példa: 'c'; 'C'; '5'
- Stringek: ""
 - példa: "string"

A hardverleírás megközelítése

- Design részei:
 - Modulok
 - Vezetékek
 - Portok (speciális vezetékek)


- IEEE Std. 1164: logikai érték reprezentálására alkották. A következő 9 értéket tartalmazza:
 - 'U' uninitialized
 - 'X' strong unknown
 - '0' strong 0
 - '1' strong 1
 - 'Z' high impedance
 - 'W' weak unknown
 - 'L' weak 0 (wired-OR)
 - 'H' weak 1 (wired-AND)
 - '-' don't care

 Az IEEE Std. 1164 definícióinak használatához a kódban szükséges az alábbi "include":

```
library IEEE;
use IEEE.std_logic_1164.all;
```

- A vezeték / jel neve a VHDL-ben: signal
- Akár vezetékről, akár buszról van szó, signal objektumról beszélünk, csak típusban különböznek
- Feladatuk: a modulok közötti információ-továbbítás biztosítása (az egységek összekötése)
- Egy signal alaptípusai (vezeték esetén):
 - std_logic: IEEE Std. 1164 szerinti 9 érték bármelyikét felveheti
 - bit: csak '0' és '1' értéket vehet fel

- Egy signal alaptípusai (busz esetén):
 - std_logic_vector: IEEE Std. 1164 szerinti 9 érték bármelyikét felvehetik az egyes vezetékek
 - bit_vector: csak '0' és '1' értékek valamelyikét vehetik fel a busz elemei
- Jel deklarációja:
 - signal azonosító: típus [:= kifejezés];

Példa jelek deklarálására:

```
signal a : std_logic;
signal b : bit := '0';
signal c : bit_vector(7 downto 0);
signal d : std_logic_vector(31 downto 0) := X"0000FFFF";
signal e : std_logic_vector(0 to 15);
signal f : bit_vector(15 downto 12) := B"0000";
```

Példa jel értékadására:

```
c <= X"5F";</pre>
```

- Megjegyzés: radix megadása:
 - B bináris
 - O oktális
 - X hexadecimális

Fontosabb adattípusok I.

- Típusdefiniálás: type típus neve is kifejezés;
- Skalár típusok (példákkal):
 - Egész típus:

```
type integer is range -(2**31) to 2**31 - 1;
```

• Lebegőpontos típus:

```
type real is range -1E38 to 1E38;
```

• Felsorolás típus:

```
type bit is ('0', '1');
type boolean is (false, true);
```

Fontosabb adattípusok II.

- Skalár típusok (példákkal):
 - Fizikai típus:

```
type time is range -(2**31 - 1) to (2**31 - 1)
units

fs;

ps = 1000 fs;

ns = 1000 ps;

us = 1000 ns;

ms = 1000 us;

sec = 1000 ms;

min = 60 sec;

hr = 60 min;
end units;
```

Fontosabb adattípusok III.

- Összetett típusok (példákkal):
 - Tömb típus:

```
type word is array (31 downto 0) of bit;
```

Rekord típus:

```
type bus_type is record
  addr : std_logic_vector(31 downto 0);
  data : std_logic_vector(63 downto 0);
  rd_wr : std_logic;
  frame : std_logic;
  ack : std_logic;
end record;
```

Altípusok (subtypes)

- Célja: egy típus értékkészletének leszűkítése
- Szintaxis: subtype azonosító is altípus_megjelölés;
- Példák:

```
subtype natural is integer range 0 to integer'high;
subtype positive is integer range 1 to integer'high;
```

- Példa: signal 16 bites véletlenszám (rnd) tárolására:
 - -- definiálunk egy rnd_type nevű altípust
 subtype rnd_type is std_logic_vector(15 downto 0);
 -- deklarálunk egy rnd nevű, rnd type típusú signalt

```
signal rnd : rnd_type;
```

Aliasok

- Aliasok használatával egy objektumnak vagy az objektum egy részének alternatív nevet adhatunk
- Szintaxis: alias azonosító: típus_megjelölés is objektum_név;
- Példa: egy regiszter bitjeinek elnevezése:

7.		5.	4.		1.	0.
	mode			addr		en

```
-- deklaráljuk a 8 bites regisztert
signal register : std_logic_vector(7 downto 0);
-- definiáljuk az aliasokat
alias mode : std_logic_vector(2 downto 0) is register(7 downto 5);
alias addr : std_logic_vector(3 downto 0) is register(4 downto 1);
alias en : std_logic is register(0);
```

Konstansok

- Alkalmazása: olyan objektumok esetén, melyek értéke a kezdeti értékadás után nem módosítható
- Szintaxis: constant azonosító_lista : típus_megjelölés [:= kifejezés];
- Példák:

```
constant c : std_logic_vector(7 downto 0) := X"3F";
constant timescale : time := 10 ns;
```

Konstansok

Példa: LUT létrehozása:

```
-- a LUT paraméterei
constant data_width : integer := 12;
constant element_num : integer := 15;
-- a LUT típusának definiálása
subtype value_type is std_logic_vector(data_width - 1 downto 0);
type lut_type is array(element_num - 1 downto 0) of value_type;
-- a konstans LUT létrehozása és feltöltése
constant lut : lut_type :=
 X"000", X"0cc", X"197", X"262", X"32b",
 X"3f2", X"4b7", X"578", X"636", X"6f0",
 X"7a6", X"857", X"902", X"9a8", X"a48"
 );
```

Változók

- Alkalmazása: olyan objektumok esetén, amelyek a kezdeti értékadás után megváltoztathatják értéküket
- Szintaxis: variable azonosító_lista : típus_megjelölés [:= kifejezés];
- Egy változó értékadása azonnal kiértékelődik
- Az értékadás operátora a ':=' szemben a jelek '<=' operátorával
- Példák:

```
variable v : std_logic_vector(7 downto 0);
variable cnt : integer;
variable i : integer range 0 to 10 := 0;
-- értékadás változónak
i := 5;
```

Attribútumok

- Az attribútumok egy nyelvi eszközről kiegészítő információt adnak
- Használatuk szintaktikája: nyelvi_eszköz'kiegészítő_információ
- Léteznek előre definiált attribútumok, de a felhasználó is definiálhat sajátot
- Példák attribútumok használatára:
 - Típus és altípus attribútumok

T'high: egy T skalár típus felső korlátja

T'low: egy T skalár típus alsó korlátja

Tömb attribútumok

A'range(N): az A tömb N-edik elem típusának értékkészlete

Jel attribútumok

S'event: az S jel értéke megváltozott

Attribútumok

Példa élvezérlés megvalósítására:

```
• Felfutó vagy lefutó él (esemény) "figyelése" egy signalon (clk)
 if (clk'event) then
 end if;
  Felfutó él "figyelése" egy signalon (clk)
 if (clk'event and clk = '1') then
 end if;
  Lefutó él "figyelése" egy signalon (clk)
 if (clk'event and clk = '0') then
 end if;
```


Operátorok


Aritmetikai (kétoperandusú)	+	összeadás
	- *	kivonás szorzás
	,	osztás
	mod	modulus
	rem **	maradékképzés
	***	hatványozás
Aritmetikai (egyoperandusú)	+	plusz előjel
	-	mínusz előjel
	abs	abszolút érték
Relációs	=	egyenlő
	/=	nem egyenlő
	<	kisebb
	>	nagyobb
	<=	kisebb vagy egyenlő
	>=	nagyobb vagy egyenlő
Logikai (kétoperandusú)	and; or; nand; nor; xor; xnor	
Logikai (egyoperandusú)	not	
Összefűző	&	összefűzés (concatenate)

Vissza a hardver tervezéséhez...

Mi az, amit elengedhetetlen jól specifikálni?

 A külvilággal való kapcsolatot, azaz az interfészt A tényleges működést


entitás

architektúra

Egy VHDL forráskód felépítése

```
library IEEE;
use IEEE.std_logic_1164.all;
entity module_1 is
 -- az entitás leírása
end module_1;
architecture arch name of module 1 is
 -- az architektúra leírása
end arch_name;
```

• Írjuk le a modulunknak, mint entitásunknak az interfészét a **port lista** segítségével!

- Figyeljük meg a szintaxist!
 - Egy blokkot vagy listát pontosvessző (;) zár le
 - A port listában a pontosvessző (;) az egyes kivezetések felsorolásának elválasztásáért felelős, ezért nem szabad pontosvesszőt (;) írnunk a legutolsó kivezetés után
 - A port listát akár 1 sorban, felsorolás jelleggel is írhattunk volna, de így sokkal áttekinthetőbb

 Általánosabban is leírhatunk egy komponenst a generic lista segítségével, például:

```
entity ram is
  generic(
 width : integer := 32;
 depth : integer := 1024;
 addr_len : integer := 10
  port(
 clk : in std_logic;
 rst : in std_logic;
 rd : in std_logic;
 wr : in std_logic;
 addr : in std_logic_vector(addr_len - 1 downto 0);
 data_in : in std_logic_vector(width - 1 downto 0);
 data_out : out std_logic_vector(width - 1 downto 0)
end ram;
```

- A port listában lévő portok kizárólag signal-ok (ezért a signal kulcsszó elhagyható), és speciális módosítóval rendelkeznek:
 - in
 - out
 - inout
 - buffer (bufferelt kimenet, mely az entitás számára olvasható)
- A generic listában szereplő paraméterek kizárólag bemenő paraméterek és értékük konstans
- Így a constant kulcsszó és az in módosító elhagyható

Az architektúra felépítése

 A deklarációs és definíciós részeket a begin kulcsszó választja el egymástól

Az architektúra felépítése

- A deklarációs részben bejelenthetőek:
 - signalok
 - konstansok
 - megosztott változók
 - komponensek
- A definíciós rész:
 - tartalmazza a tényleges működési leírást
 - konkurens formában

Példák deklarációra

```
• signal s : std_logic_vector(15 downto 0);
constant c : integer := 8;
constant d : bit_vector(3 downto 0) := B"1011";

 constant e : bit_vector := B"1011";


• shared variable shv : integer;

 shared variable cnt : integer range 0 to 127 := 0;
```

Egy egyszerű VHDL példa

a)

```
library IEEE;
use IEEE.std_logic_1164.all;
entity simple_logic is
 port(
 a : in std_logic;
 b : in std_logic;
 c : in std_logic;
 d : out std_logic_vector(2 downto 0)
end simple_logic;
architecture dataflow of simple_logic is
begin
 d(0) \le a and b;
 d(1) \ll b \text{ or } c;
 d(2) \ll a xor c;
end dataflow;
```


entitás

d(0)

d(1)

d(2)

Konkurens signal értékadások

- Feltételes értékadás:
 - Szintaxis:

```
target <= { waveform when condition else }
 waveform</pre>
```

• Példa:

```
out \le c when (a = '0' and b = '1') else '0';
```

- Kiválasztó értékadás:
 - Szintaxis:

```
with expression select
```

Konkurens signal értékadások

Példa kiválasztó értékadásra (3 - 8 dekóder):

```
signal dec_in : std_logic_vector(2 downto 0);
signal dec_out : std_logic_vector(7 downto 0);
with dec_in select
 dec_out <= B"00000001" when B"000",
 B"00000010" when B"001",
 B"00000100" when B"010",
 B"00001000" when B"011",
 B"00010000" when B"100",
 B"00100000" when B"101",
 B"01000000" when B"110",
 B"10000000" when B"111";
```

Tervezés komponensekkel

Egy komponens deklarációja az architektúrában:

Tervezés komponensekkel

• Komponens példányosítása:

Tervezés komponensekkel

Komponens többszöri példányosítása:

```
comp_1_16_inst: for i in 0 to 15 generate
 comp_1_inst: comp_1
 generic map(
 p => p_top,
 r => r_top
 port map(
 a \Rightarrow a_{top(i)}
 b => b_top(i)
end generate comp_1_16_inst;
```

Szekvenciális vezérlés

- Az architektúrában szekvenciális vezérlést process-en belül valósíthatunk meg
- Több, egymással konkurens process is szerepelhet ugyanazon architektúrában
- Általános felépítése:

A process triggerelése

- Jel értékének megváltozása (szenzitív lista)
 - process(signal_1, signal_n)
 - wait on
- Logikai feltétel teljesülése
 - wait until
- Időtartam letelte (csak szimulációhoz)
 - wait for

Szekvenciális vezérlési szerkezetek

- Feltételes utasítások
 - if szerkezet
 - case szerkezet
- Ciklusok
 - loop
 - while
 - for

if szerkezet

 if szerkezet szintaxisa: if feltétel then utasítás sorozat {elsif feltétel then utasítás_sorozat} [else utasítás sorozat] end if;

case szerkezet

case szerkezet szintaxisa:

```
case kifejezés is
  when választás =>
 utasítás sorozat;
  when választás =>
 utasítás sorozat;
end case;
```

loop ciklus

- Feltétel nélküli végrehajtást tesz lehetővé
- loop ciklus szintaxisa:

```
[label:] loop
 utasítás_sorozat;
end loop [label];
```

• <u>Példa:</u> órajel generálás szimulációhoz

```
loop
 clk <= '0';
 wait for 10 ns;
 clk <= '1';
 wait for 10 ns;</pre>
```

end loop;

for ciklus

for ciklus szintaxisa:

Példa: vektortömb alapállapotba állítása

```
type d_type is array(63 downto 0) of std_logic_vector(15 downto 0);
signal data : d_type;

for i in 0 to 127 loop
 data(i) <= (others => '0');
end loop;
```

HDL alapú tervezés

IV. Példák

Források, további szakirodalom

- Peter J. Ashenden: The VHDL Cookbook
- Peter J. Ashenden: The Designer's Guide to VHDL (3rd Edition)
- Enoch O. Hwang: Digital Logic and Microprocessor Design with VHDL
- Doulos KnowHow
- Doulos VHDL PaceMaker (interactive tutorial)
- dr. Horváth Tamás, Harangozó Gábor: VHDL segédlet

HDL alapú tervezés

Q&A