BANCOS DE PRUEBA CON VHDL (TESTBENCHES)

Microarquitecturas y softcores

¿Cómo realizar la prueba de un dispositivo descripto en VHDL?

- Lograr un Testbench de calidad es imprescindible para la verificación de los diseños
- No están regidos por las normas que se aplican en la síntesis de circuitos
- Se utiliza un generador de señales de prueba y se analiza la respuesta del circuito mediante simulación
- No eliminan por completo la necesidad de probar el circuito una vez sintetizado

Formas de aplicar un estímulo

- Aplicación explícita del estímulo utilizando process
- Sentencia For-Loop
- Array
- Utilización de archivos

Aplicación explícita del estímulo utilizando process

Componente a probar (DUT)

Aplicación explícita del estímulo utilizando process

Aplicación explícita del estímulo utilizando process

Aplicación explícita del estímulo utilizando For-Loop

```
entity mux tb is
end:
architecture beh of mx_tb is
  -- declaración del componente a probar
 constant N_test: natural:= 4;
  signal mux_in0, mux_in1, mux_out: std_logic_vector(N_test-1 downto 0);
 signal sel: std logic;
begin
  pp: mux generic map(N_test) port map(mux_in0, mux_in1, sel, mux_out);
  estimulo: process
 Se debe incluir la
 begin
 librería
 for i in 0 to 7 loop
 numeric std
 sel <= '0';
 mux in1 <= std logic vector(to unsigned(i, N test));
 mux_in0 <= std_logic_vector(to_unsigned(i+8, N_test));</pre>
 wait for 30 ns;
 end loop;
 for i in 0 to 7 loop
 sel <= '1';
 mux_in1 <= std_logic_vector(to_unsigned(i, N_test));</pre>
 mux in0 <= std logic vector(to unsigned(i+8, N test));
 wait for 30 ns;
 end loop:
 wait:
 end process;
end:
```

Aplicación explícita del estímulo utilizando For-Loop

Aplicación explícita del estímulo utilizando Arrays

```
entity mux tb is
end:
architecture beh of mx_tb is
  -- declaración del componente a probar
  constant N_test: natural:= 4;
  signal mux_in0, mux_in1, mux_out: std_logic_vector(N_test-1 downto 0);
  signal sel: std logic;
begin
  pp: mux generic map(N_test) port map(mux_in0, mux_in1, sel, mux_out);
  estimulo: process
 type vect_sim is array(0 to 7) of std_logic_vector(N_test-1 downto 0);
 variable vect_sim1: vect_sim:= ("0000", "0001", "0010", "0011", "0100", "0101", "0110", "0111");
 variable vect sim0: vect sim:= ("1000", "1001", "1010", "1011", "1100", "1101", "1111");
 for i in 0 to 7 loop
 sel <= '0';
 mux in0 \le vect sim0(i);
 mux in1 <= vect sim1(i);
 wait for 30 ns;
 and loon.
 for i in 0 to 7 loop
 sel <= '1';
 mux in0 \le vect sim0(i);
 mux_in1 <= vect_sim1(i);
 wait for 30 ns;
 end loop:
 wait:
  end process;
end:
```

Aplicación explícita del estímulo utilizando un archivo

- > VHDL provee un tipo de datos llamado **file** que permite el manejo de archivos tanto de entrada como de salida
- Los archivos pueden abrirse de tres maneras: read_mode para lectura, write_mode para escritura y append_mode para agregar datos al final de un archivo existente
- Pueden declararse en la parte declarativa de una arquitectura, un proceso o un subprograma

Aplicación explícita del estímulo utilizando For-Loop

Instrucciones Assert y Report

- Instrucciones que se utilizan para verificar una condición y emitir un mensaje durante la simulación
- > Pueden usarse en cualquier parte de un process

```
assert condition
  [report expression] [severity expression];

[label:] report expression [severity expression];
```


Instrucciones Assert y Report: Ejemplos


```
assert MemoriaLibre >= MEM_LIMITE_MINIMO
report "Memoria baja, se sobrescribirán primeros valores"
severity note;
```

assert NumeroBytes /= 0
report "Se recibió paquete sin datos"
severity warning;

assert AnchoDePulso >= 2 ns
report "Pulso demasiado chico. No generará interrupción."
severity error;

report "Inicio de simulación."

- Caso 1: el DUT no posee clock
- Caso 2: el DUT posee clock En este caso el DUT necesita N ciclos de reloj para obtener un resultado válido a su salida por lo que se debe retardar el valor "resultado" obtenido del archivo de patrones de prueba.

Testbench para el TP de Punto Flotante

Diagrama temporal para un DUT con retardo de 2 ciclos de reloj

Testbench para el TP de Punto Flotante

Caso 1: el DUT no posee clock

En este caso las señales z_aux y z_del debe conectarse directamente con un cable

Caso 2: el DUT posee clock

En este caso se debe introducir un retardo en la señal z_file, de acuerdo a la cantidad de ciclos de reloj que necesite el DUT para procesar los datos de entrada.

Testbench para el TP de Punto Flotante

Como generar el retardo?

Ejercicio: Cómo se podría implementar utilizando la sentencia generate?

Testbench para el TP de Punto Flotante

Como generar el retardo?

Ayuda: utilizar una señal aux de DELAY+2 elementos

Testbench para el TP de Punto Flotante

Como generar el retardo?

```
aux(0) <= A;
gen_retardo: for i in 0 to DELAY generate
sin_retardo: if i = 0 generate
 aux(1) <= aux(0);
end generate;
con_retardo: if i > 0 generate
 aa: ffd port map(clk => clk, rst => '0', D => aux(i), Q => aux(i+1));
end generate;
end generate;
B <= aux(DELAY+1);</pre>
```

FIN