μProcessador 1 Tutorial de Introdução ao VHDL

Uma HDL é uma Hardware Definition Language, ou seja, não é uma linguagem de programação! Nós usamos a linguagem VHDL para especificar circuitos digitais.

Antes de começarmos, um aviso:

VHDL é uma linguagem bastante complexa!

Veremos aqui um *subset* da linguagem, uma versão bem *light* mesmo. A internet pode ajudar, mas cuidado pra não se afundar nos muitos detalhes, que serão vistos na disciplina de Lógica Reconfigurável.

Quartus II

Vamos usar o poderoso Quartus II 14.1 (download gratuito e *lento*; obtenha o instalável com o professor), que é uma das ferramentas profissionais para esse tipo de trabalho. (Na instalação, *use o caminho padrão sugerido pelo programa*, senão ele pode dar uns erros!)

Abra o Quartus II e crie um novo projeto numa nova pasta. Sempre use **todos** os nomes **sem acentuação nenhuma** e sem espaços, isso evita problemas. Pode usar as opções default.

Vá em *File => New...* e crie um arquivo fonte VHDL em *Design Files => VHDL File*. Ele é só um arquivo texto simples com extensão .vhd. Grave ele com o nome "porta.vhd".

Básico: Uma Porta Lógica

Digite o código abaixo no arquivo .vhd, não recorte-e-cole; assim você já vai vendo a cara do bicho (aprenda devagar, é o único jeito). O VHDL é case-insensitive, mas cuidado se for usar no Linux...

Vamos por partes. Comece com:

```
library ieee;
use ieee.std logic 1164.all;
```

O padrão IEEE para valores lógicos é o 1164, que inclui não só '0' e '1', mas outros sete, incluindo 'X' (desconhecido) e 'U' (não inicializado).

Siga agora com a definição da interface, ou seja, as entradas e saídas do bloco:

```
entity porta is
 port( in_a: in std_logic;
 in_b: in std_logic;
 a_e_b: out std_logic
 );
end entity;
```

CUIDADO: veja que o último pino especificado não termina com ponto-e-vírgula!

A entidade é o bloco que estamos construindo. Observe que o nome da entidade deve "preferencialmente" ser o mesmo nome do arquivo ("porta", no caso). Ou seja, use o mesmo nome e não brigue.

A keyword "port" indica que vamos especificar as entradas ("in") e saídas ("out") do bloco. Os nomes que escolhi para os pinos são in_a , in_b e a_eb . Os três são "std_logic", ou seja, são só um bit.

Finalmente vamos especificar a implementação do bloco, ou a arquitetura dele.

```
architecture a_porta of porta is
begin
 a_e_b <= in_a and in_b;
end architecture;</pre>
```

Batize a arquitetura simplesmente colocando um "a_" na frente ("a_porta"), pra ficar fácil. Entre o begin e o end está a circuitaria: uma única linha que define uma porta AND.

Agora é preciso fazer com que este seja o arquivo principal do projeto. Clique na aba Files do Project Navigator; clique então no arquivo usando o botão direito do mouse.

Escolha Set as Top-Level Entity do menu pop-up. Para compilar, Processing => Start => Start Analysis & Synthesis, ou então Ctrl+K, ou duplo clique em Analysis & Synthesis na janela Tasks.

Salve o arquivo, defina ele como o *top level* do projeto e compile o projeto. Se houver mensagens de erro, confira a digitação.

Só por farra, vamos olhar o que o Quartus entendeu do nosso código. Vai lá em *Tools => Netlist Viewers => RTL Viewer* (RTL é *Register Transfer Level*). Ele demora, mas deve aparecer a figurinha:

Bom, agora a gente vai simular.

Arquivo de Simulação

A simulação é não-interativa: especificamos algumas entradas e observamos a resposta do circuito nas saídas.

Para especificar as entradas, precisamos criar um arquivo de testes, ou *testbench*. Crie um arquivo "porta_tb.vhd" dentro do Quartus e já inicie a digitação do código (aprenda devagar...).

```
library ieee;
use ieee.std_logic_1164.all;
-- a entidade tem o mesmo nome do arquivo
entity porta_tb is
end;
```

Como este arquivo apenas gera sinais, o bloco não possui nem entradas nem saídas. O hífen duplo "--" é o comentário.

Prosseguimos.

¹ Esse padrão de usar "_tb" como sufixo para o *testbench* de um módulo é bem comum e altamente recomendável. Use-o.

```
architecture a_porta_tb of porta_tb is
 component porta
 port( in_a: in std_logic;
 in_b: in std_logic;
 a_e_b: out std_logic -- lembre: sem ';' nessa linha
 );
 end component;
 signal in_a,in_b,a_e_b: std_logic;
begin
 -- (continua a seguir...)
```

A seção "component" indica que vamos usar um componente pronto de outro arquivo. Precisamos indicar exatamente a mesma interface definida lá.

Adicionalmente, vamos precisar de sinais para fazer as ligações dos pinos do componente e suas atribuições de valores. Um **sinal** VHDL é um ponto qualquer no circuito, um nó ou um fio, ao qual damos um nome.

Como padrão, criamos sinais com o *mesmo nome* dos pinos para facilitar, mas o nome ode ser diferente. Note que os sinais não possuem sentido ("in" ou "out").

```
-- (...continuação do anterior)
begin
  -- uut significa Unit Under Test
  uut: porta port map(in_a=>in_a,in_b=>in_b,a_e_b=>a_e_b);
  process
  -- (continua a seguir...)
```

"uut" é o nome da instância do componente "porta." A seguir, é exigido que se faça o mapeamento de todos os pinos do bloco para sinais criados neste arquivo. O formato é pino1 => sinal1, pino2 => sinal2 etc.

Enfim inserimos os dados de simulação.

```
-- (...continuação do anterior)
 uut: porta port map(in a=>in a,in b=>in b,a e b=>a e b);
 process
 begin
 in a \leq= '0';
 in_b <= '0';
 wait for 50 ns;
 in a \leq= '0';
 in b <= '1';
 wait for 50 ns;
in_a <= '1';</pre>
 in_b <= '0';
 wait for 50 ns;
 in_a <= '1';
 in_b <= '1';
 wait for 50 ns;
 end process;
end architecture;
```

A keyword "process" identifica uma seção sequencial de VHDL, com eventos.

As atribuições parecem simples: '0' e '1' são constantes booleanas atribuídas aos sinais. As aspas simples identificam valores do tipo "std_logic".

A construção "wait for __ ns" não pode ser usada em um circuito normal; ela existe apenas para que possamos fazer *testbenches*.

Okay, agora sim a gente vai simular.

Como Simular

Inicie o ModelSim-Altera (ele é diferente do ModelSim, que é a versão mais parruda) em *Tools => Run Simulation Tool => RTL Simulation*, ou ache o botão na barra (o play com flip-flop e onda quadrada).

Vamos compilar o testbench, só que dentro do simulador. Vá em Compile => Compile... Na janela, ache o porta_tb.vhd, selecione-o e clique em "Compile." Observe as mensagens e, se deu tudo certo, "Done."

Agora vá em *Simulate => Start Simulation...* O difícil é achar o projeto agora. Abra o "porta_tb" dentro de "rtl_work".

Na janela "Objects" selecione os três sinais ("in_a", "in_b", "a_e_b"), clique com o botão direito e escolha "Add Wave."

Agora vá para a janela "Transcript" e digite "run 300 ns". É pra ver o seguinte:

Caso não apareça nada, pode ser só a escala. Clique nas ondas e pressione 'F' ("zoom full").

Circuitos Maiores

Para fazermos um circuito como o abaixo, vamos precisar de várias ligações.

Os x's são entradas e os y's são saídas. Aliás, o que faz este circuito? Qual sinal tem maior prioridade, x3 ou x0?

Um código VHDL possível para descrever o circuito é:


```
y3 <= x3;
y2 <= x2 and not x3;
y1 <= x1 and not x2 and not x3;
y0 <= x0 and not x1 and not x2 and not x3;
```

Perceba que todas as linhas acima são "executadas" *em paralelo!* Isso ocorre porque esta é uma *descrição estática de um circuito*. Isto não é um programa.

Cada comando desta seção cria uma conexão física entre partes do circuito. Por isso, o seguinte trecho é bugado:

```
d <= a;
d <= b or c;</pre>
```

Aqui o Quartus gera um warning de múltiplas atribuições para um mesmo ponto. O circuito equivalente é esse:

Ou seja, um curto-circuito indesejável, já que estamos descrevendo duas ligações para um mesmo ponto.

Drills (Exercícios de Fixação)

É necessário fazer, não é necessário entregar, não vale nota. O método vai ser útil em algum momento.

Um decoder é um circuito que seleciona apenas uma das saídas disponíveis. Portanto um decoder 2x4 possui dois bits de seleção (entrada) e vai manter nível 1 apenas em uma das 4 saídas, aquela selecionada pelos bits de entrada.

Projete e simule um decoder 2x4. Faça a tabela verdade, extraia as expressões lógicas e daí sintetize o código VHDL. Teste. Siga obrigatoriamente as recomendações abaixo.

Então a ordem típica é:

- 1. Identifique a interface (entradas e saídas)
- 2. Especifique o componente (entidade)
- 3. Projete o comportamento no papel
- 4. Só então construa a arquitetura
- 5. Construa o testbench
- 6. Teste tudo e conserte o que precisar

Mas só para estes exercícios, para fixar bem, **construa o** *testbench* **antes de construir a arquitetura**. Isso forçará você a lembrar que a implementação é só um detalhe, um ajuste, depois de você compreender bem o comportamento do circuito.

Projete e simule um somador completo de 1 bit. Faça a tabela verdade e extraia uma expressão lógica e daí sintetize o código VHDL. Teste.

Resposta Detalhada do Exercício 4 do Laboratório #3

No 8051, é o programador que decide se o número de 8 bits é sinalizado ou não. Dada a conta: $11001110_2+11000111_2$ com resultado num registrador de 8 bits, quais são os valores decimais envolvidos? Houve estouro da capacidade de 8 bits ou não?

Chamemos o valor 11001110_2 de x e o valor 11000111_2 de y. Temos quatro possibilidades interpretativas, usando notação da linguagem C:

tipo	Х	у
signed de 8 bits	-50	-57
unsigned de 8 bits	206	199

O resultado final da soma será 10010101₂, independentemente de haver sinal ou não, pois a ULA faz as somas sem saber se o número é binário puro ou complemento de 2, já que a operação matemática é a mesma em ambos os casos. Este valor tanto pode ser 149, caso o resultado seja interpretado como unsigned, como pode ser -107, se for signed.

Perceba que o resultado está correto em todas as possibilidades, exceto quando tanto x quanto y são unsigned:

- 1. -50-57=-107
- 2. -50+199=149
- 3. 206-57=149
- 4. 206+199=405, e 405=256+149 (o 256 é o *carry*)

Isso ocorre porque as contas de 8 bits são feitas em módulo 256.

Observe que não há *overflow* e há *carry* nesta conta 11001110₂+11000111₂. Ademais, o *overflow* só vale para o caso 1, sinalizado, e o *carry* só deve ser usado no caso 4, não sinalizado. Os casos 2 e 3 são "perigosos" para o programador, misturando representações sinalizada e não sinalizada, mas dão o resultado certo.

Portanto só há estouro da capacidade de 8 bits se estivermos usando números não sinalizados; caso contrário, não há estouro.