TECNOLOGÍA DE COMPUTADORES

Tema 1

"Panorámica del lenguaje de descripción hardware VHDL" (1/2)

Introducción (I)

- O Causas del avance en el diseño de los sistemas digitales en los últimos años:
 - □ Necesidad de reducir el tiempo de puesta en el mercado de un producto.
 - Abaratamiento en los costes de producción.
 - Tecnología.
 - Tiempo de diseño.

Introducción (II)

O Jerarquía implícita en el diseño lógico:

- □ Un componente está compuesto de otros componentes de menos complejidad y así sucesivamente hasta llegar al elemento más básico considerado.
 - Ej. Transistor.

□ Encapsulado.

- Un CPU consta de diversas unidades funcionales: contador de programa (PC), pila, registros, ALU, etc.
- Una ALU consta de un sumador, unidad lógica, acumulador, etc.
- Un sumador consta de diversos bloques combinacionales.
 Ej. Multiplexor.
- Un multiplexor consta de varias puertas lógicas. Ej. AND.

Introducción (III)

- O Ventajas de emplear herramientas de descripción hardware:
 - □ Portabilidad de diseños entre diferentes herramientas.
 - □ Diseño independiente de la tecnología.

El lenguaje VHDL (I)

- OVHDL- VHSIC Hardware Description Language
 - □ VHSIC- Very High Speed Integrated Circuits
- **O Estándar IEEE 1076-1987.**
- O Desarrollado a partir del lenguaje ADA.
- O Modelo de simulación por eventos.
- O Metodología *top-down*.

El lenguaje VHDL (II)

OHistoria:

- □ Agosto 1985. Aparece el primer borrador de VHDL presentado por Intermetrics, IBM y Texas Instruments.
- □ <u>Diciembre 1987</u>. Fue aprobado como estándar IEEE-1076-87 (VHDL-87).
 - Consolidación como herramienta de aplicación en la industria electrónica.
- □ Año 1993. Aprobación de una nueva versión del estándar con la incorporación de nuevas características y definición de nuevas librerías estándar.
 - VHDL-93.
- □ Año 2001. Última revisión (VHDL-2001).

Dominios de aplicación de VHDL (I)

- O Su principal dominio de aplicación es el modelado de dispositivos hardware.
 - □ Objetivo: comprobación de su funcionalidad.
 - □ Es un lenguaje con una semántica orientada a la simulación.
- Otros dominios:
 - □ Detección de fallos.
 - Documentación.
 - □ Simulación.
 - □ **Síntesis** (generación automática de hardware).
 - Verificación formal.

Niveles de abstracción (I)

Grado de detalle

- Niveles de abstracción	Ejemplo
Sistema	Descripción de un sistema y de sus prestaciones: especificaciones. Ejemplo: computadores, impresoras, unidades de disco.
Chip	Circuito que cumple con las especificaciones del sistema. Ejemplo: microprocesadores, memorias, puertos de E/S, etc.
Transferencia entre registros	Descripción de los flujos de datos. Ejemplo: conjunto de registros y buses de interconexión.
Lógica	Tabla de verdad y ecuaciones lógicas que describe un sistema. Implementación a través de bloques combinacionales y secuenciales.
Circuito eléctrico	Componentes eléctricos (transistores, resistencias, condensadores, etc.).
Físico	Descripción geométrica de elementos y compuesto químicos. Ejemplo: máscaras con metal, policristalino, área activa. En este nivel no puede expresarse comportamiento.

Niveles de abstracción (II)

- O Niveles de diseño cubiertos por VHDL:
 - □ Sistema.
 - Solamente una pequeña parte.
 - □ Chip.
 - □ Transferencia entre registros.
 - □ Circuito lógico.
 - □ Circuito eléctrico.
 - No cubre la totalidad.

Niveles de abstracción (III)

- O Una de las características más destacadas de VHDL es que permite mezclar en una misma descripción diferentes niveles de abstracción.
- OEI tratamiento concurrente del lenguaje permite realizar descomposiciones jerárquicas.
 - Modelos estructurales en los que los componentes pueden ser a su vez descritos a partir de otros modelos estructurales más sencillos.

Jerarquías en VHDL (I)

- OUn diseño en VHDL consiste en una jerarquía de componentes compilados.
 - □ Los componentes están implementados por medio de arquitecturas, siguiendo uno de los tres estilos de descripción:
 - Comportamiento.
 - Flujo de datos.
 - Estructural.
- Ouna vez que los diseños están compilados, se ubican en una biblioteca y pueden utilizarse como componentes en los siguientes diseños.

Jerarquías en VHDL (II)

- O Los componentes tienen que ser declarados antes de realizar una instancia de ellos desde la biblioteca.
- Oun diseño que contenga componentes requiere establecer una configuración que asocie entidades con su arquitectura correspondiente.

LIBRARY

Entidades (I)

- O Definen el nombre de un componente y su interfaz de entrada-salida.
 - Modelo de caja negra.
 - Un componente pude tener la complejidad que se desee.
 - Ejemplos: sumador, ALU, computador.
 - □ No pueden existir dos entidades con el mismo nombre.
 - □ La funcionalidad de la entidad se define a través de la arquitectura.
 - Una entidad puede tener asociada más de una arquitectura.

Entidades (II)

O Formato de las entidades:

```
ENTITY nombreEntidad IS
  [GENERICS]
  [PORTS]
  [declaraciones de constantes, variables, señales...]
  [BEGIN
 [sentencias...]
  END;]
END nombreEntidad;
```

- •Las palabras reservadas aparecen en negrita y mayúsculas.
- •Los corchetes indican sentencias opcionales.

Opciones de las entidades (I)

GENERIC(nombre: tipoDato:= [valorInicial]);

O Pasa un dato específico a un componente.

Muy útil para realizar código reusable.

```
ENTITY puerta_xor IS
 GENERIC(retardo: TIME:= 1NS);
 PORT(a,b:IN BIT; z:OUT BIT);
END puerta_xor;

ARCHITECTURE general OF puerta_xor IS
BEGIN
 z<= NOT (a XOR b) AFTER retardo;
END general;</pre>
```

Opciones de las entidades (II)

PORT(nombre: nombre_E/S tipoDato);

- O Con nombre nos referimos a una señal.
 - □ Es conveniente que esté relacionado con la función que realizan, número de entradas, etc.
- O Con nombre_E/S nos referimos al modo que presenta la señal:
 - □ **IN**: entrada.
 - □ **OUT**: salida.
 - □ **INOUT**: entrada y salida.
 - □ **BUFFER**: salida con realimentación interna.

Opciones de las entidades (III)

- O Con *tipoDato* nos referimos a uno de los tipos de datos predefinidos.
 - □ Paquete estándar (por defecto):
 - BOOLEAN: true, false.
 - CHARACTER.
 - TIME.
 - INTEGER.
 - REAL.
 - BIT: '0', '1'.
 - Otros paquetes (hay que declararlos previamente):

```
LIBRARY ieee
USE ieee.std_logic_1164.all;
```

Opciones de las entidades (IV)

O Todas las entidades incluyen la sentencia PORT con la sola excepción de las entidades empleadas para test.

```
ENTITY puerta_xor IS
 GENERIC(retardo: TIME:= 1NS);
 PORT(a,b:IN BIT; z:OUT BIT);
END puerta_xor;

ARCHITECTURE simple OF puerta_xor IS
BEGIN
 z<= NOT (a XOR b) AFTER retardo;
END simple;</pre>
```

Opciones de las entidades (V)

```
declaraciones de constantes, variables, señales...

BEGIN

[sentencias...]

END;
```

- O Estas opciones se usan poco.
 - □ Declaraciones. Esta información se incluye normalmente en la arquitectura. Un uso consiste en definir aquí objetos comunes asociados a todas las arquitecturas.
 - □ **Sentencias**. No pueden afectar a la funcionalidad del dispositivo (son pasivas).
 - Ejemplos: configuraciones prohibidas, violaciones de tiempo, numero de pines, etc.

Arquitecturas (I)

- OUna arquitectura define la funcionalidad de la entidad a la que está asociada.
- O Describen las operaciones que se efectúan sobre las entradas de la entidad y que determinan el valor de sus salidas en cada momento.

Arquitecturas (II)

O Formato de las arquitecturas (II):

ARCHITECTURE nombreArquitectura **OF** entidadAsociada **IS** [constantes, variables, señales intermedias de interconexión, tipos, componentes...]

BEGIN

[PROCESS sentencias secuenciales]

[asignación concurrente de señales]

[Llamada concurrente a un procedimiento]

[Instancias de componentes]

[ASSERT]

[GENERATE]

[BLOCK]

END nombreArquitectura;

Arquitecturas: estilos de descripción (I)

- O Independientemente del nivel de abstracción en el que nos encontremos la descripción del modelo se puede realizar siguiendo los siguientes estilos:
 - Comportamiento (Behavioral).
 - Plujo de datos o transferencia entre registros (Data Flow).
 - Estructural (Structural).
- OEn VHDL un sistema puede mezclar diferentes estilos a la hora de describir sus diferentes componentes.

Arquitecturas: estilos de descripción (II)

• Comportamiento (Behavioral).

- □ En este estilo de descripción se modela la funcionalidad del componente por medio de los recursos algorítmicos del lenguaje.
- □ Es decir, se describe el algoritmo que refleja el comportamiento de dicho componente.
- □ A veces, se llama también a este estilo algorítmico o secuencial.

Arquitecturas: estilos de descripción (III)

Plujo de datos o transferencia entre registros (Data Flow).

- □ En este estilo de descripción se especifican los flujos de datos del sistema y la interconexión entre sus componentes.
- □ El proceso de descripción se realiza por medio de un de funciones lógicas, que se ejecutarán de forma concurrente.

Arquitecturas: estilos de descripción (IV)

© Estructural (Structural).

- □ En este estilo de descripción se definen o instancian todas las partes del sistema y sus interconexiones.
- □ Resulta muy útil cuando se quiere aprovechar diseños compilados con anterioridad y que se encuentran almacenados en bibliotecas de componentes.

Ejemplo de estilos de descripción (I)

O Ejemplo:

□ Describir en VHDL un multiplexor de dos entradas de datos (e₀ y e₁), una señal de control (sel) y una línea de salida (y).

Ejemplo de estilos de descripción (II)

O Con independencia del estilo de descripción empleado, deben definirse las entradas y salidas del sistema.

→ Declaración de la entidad (entity):

```
-- Los comentarios empiezan con dos guiones
ENTITY mux IS
PORT ( e0: IN BIT;
 e1: IN BIT;
 sel: IN BIT;
 y: OUT BIT);
END mux;
```

Ejemplo de estilos de descripción (III)

O Descripción de comportamiento o algorítmica:

```
ARCHITECTURE comportamiento OF mux IS

BEGIN

PROCESS(e0,e1,sel)

BEGIN

IF (sel='0') THEN

y<= e0;

ELSE

y<= e1;

END IF;

END PROCESS;

END comportamiento;
```

Ejemplo de estilos de descripción (IV)

O Descripción de flujo de datos:

```
ARCHITECTURE flujol OF mux IS
BEGIN
  y \le (e0 \text{ AND (NOT sel)) OR (e1 AND sel);}
END flujo1;
 •Dos soluciones diferentes
 con estilo de flujo de
ARCHITECTURE flujo2 OF mux IS
 datos.
 SIGNAL not sel, ax, bx: BIT;
BEGIN
  not sel <= NOT sel;
  ax<= e0 AND not_sel;</pre>
  bx<= e1 AND sel;
  y \le ax OR bx;
END flujo2;
```

Ejemplo de estilos de descripción (V)

O Descripción estructural:

```
ARCHITECTURE estructural OF mux IS

COMPONENT inv
PORT (e: IN BIT; y: OUT BIT);
END COMPONENT;

COMPONENT and2
PORT (e1,e2: IN BIT; y: OUT BIT);
END COMPONENT;

COMPONENT or2
PORT (e1,e2:IN BIT; y:OUT BIT);
END COMPONENT;
```

•Sigue en la siguiente transparencia.

Ejemplo de estilos de descripción (VI)

```
SIGNAL ax,bx,not_sel: BIT;
```

BEGIN

```
U0: inv PORT MAP(e=>sel, y=>not_sel);
U1: and2 PORT MAP(el=>e0, e2=>not_sel, y=>ax);
U2: and2 PORT MAP(el=>e1, e2=>sel, y=>bx);
U3: or2 PORT MAP(el=>ax, e2=>bx, y=>y);
```

END estructural;

Configuraciones (I)

- O Permiten asociar una arquitectura específica a una entidad.
- O Pueden aparecer de forma implícita dentro de la propia arquitectura.

FOR etiqueta: nombreComponente USE ENTITY WORK.nombreEntidad(nombreArquitectura);

OCuando no se especifica la configuración, las herramientas suelen tomar por defecto la última que se ha compilado.

Configuraciones (II)

O Formato de las configuraciones:

```
CONFIGURATION nombreConfiguración OF nombreEntidad IS
 [USE nombreBiblioteca]
 FOR identificadorArquitectura USE
 FOR identificadorComponente1 USE
 ENTITY
 WORK.nombreEntidad_1(nombreArquitectura_1);
 END FOR;
 FOR identificadorComponente_N USE
 ENTITY
 WORK.nombreEntidad_N(nombreArquitectura_N);
 END FOR;
 END FOR;
END nombreConfiguración;
```

Configuraciones (III)

```
CONFIGURATION configuracionTestMiSistema OF
  entidadTestMiSistema IS
  FOR arquitecturaMiSistema
 FOR U0: reloj USE
 ENTITY WORK.reloj(arquitecturaReloj);
 END FOR;
 FOR U1: miSistema USE
 ENTITY WORK.miSistema(unaArquitectura);
 END FOR;
  END FOR;
END ConfiguracionTestMiSistema;
```

Paquetes (I)

Oun paquete es una colección de definiciones, tipos de datos, subprogramas, constantes, etc. que se agrupan y se hacen visibles a otros diseños.

□ Declaración.

 Es un "repositorio" para almacenar declaraciones que pueden ser accesibles globalmente a múltiples unidades de diseño.

PACKAGE nombrePaquete IS

Declaración de subprogramas

Componentes, tipos, subtipos, constantes, variables, USE **END** nombrePaquete;

Paquetes (II)

□ Body.

 Si la declaración contiene subprogramas (funciones y procedimientos) han de especificarse aquí.

PACKAGE BODY nombrePaquete IS

Declaración de subprogramas

Cuerpo del subprograma

Declaración tipos, subtipos, constantes

USE

END nombrePaquete;

Paquetes (III)

```
-- Ejemplo de paquete para constante diferida
LIBRARY ieee;
USE ieee.STD_LOGIC_1164.all;
-- Definición
PACKAGE masaAlimentacion IS
 CONSTANT and: STD LOGIC VECTOR (3 DOWNTO 0);
 CONSTANT vdd: STD LOGIC VECTOR(3 DOWNTO 0);
END masaAlimentacion;
-- Cuerpo del paquete
PACKAGE BODY masaAlimentacion IS
 CONSTANT gnd: STD_LOGIC_VECTOR:= "0000";
 CONSTANT vdd: STD LOGIC VECTOR:= "1111";
END masaAlimentacion:
```

Paquetes (IV)

```
-- Para utilizar elementos del paquete en otros -- diseños USE WORK.masaAlimentacion.all; USE ieee.STD_LOGIC_1164.all;
```