ModelSim 기초 매뉴얼

디지털시스템 2015-1

ModelSim-Altera Edition 다운로드

 http://dl.altera.com/?edition=subscription&pl atform=windows&download_manager=direct

- Altera 홈페이지 회원가입이 필요하다.
- ModelSim-Altera Edition (includes Starter Edition) 라고 써진 것을 다운받는다.
 - 설치파일 크기 약 1.1 GB, 설치공간 크기 약 3.7GB

ModelSim-Altera Edition 다운로드

ModelSim-Altera Starter Edition 설치

• 라이선스가 없어도 되는 Starter Edition으로 설치한다. (제한: 코드 라인 10000줄 이하, 약간의 속도 저하)

ModelSim Interface

새로운 프로젝트 생성

 ModelSim 소프트웨어 실행 후 Jumpstart 메뉴에서 Create a Project를 선택하거나, 메뉴 > File > New > Project... 선택하여 새 프로젝트를 만든다.

프로젝트에 새 소스코드 추가

- Add items to the Project 창에서 Create New File
 을 선택한다.
- 또는 Project 탭에서 오른쪽 클릭을 해서 Add to Project > New File... 을 선택한다.
 - 새 파일을 만들 때는 Verilog 파일(.v)을 선택한다. (VHDL ≠ Verilog !!)

프로젝트에 기존 소스코드 추가

- Add items to the Project 창에서 Add Existing File을 선택한다.
- 또는 Project 탭에서 오른쪽 클릭을 해서 Add to Project > Existing File... 을 선택한다.

생성한 소스코드 파일 수정

• Edit window에서 Verilog 문법에 맞게 소스코드를 작성 한다.

소스 코드 컴파일 및 에러 메세지

- 소스코드 컴파일을 통해 문법적 에러를 찾아낼 수 있고 시뮬 레이션을 통해 논리적 에러를 찾아낼 수 있다.
- 메뉴 〉 Compile 〉 Compile All 선택하면 프로젝트에 추 가된 모든 소스코드를 컴파일하고, 추후에 수정된 코드만 컴 파일 하고 싶을 때는 Compile Selected 등을 선택할 수 있다.

소스 코드 컴파일 및 에러 메세지

• 소스코드 상에 문제가 없다면 Compile했을 때 아래쪽 Transcript 창에 초록색으로 메시지가 뜬다.

```
# Compile of test_full_adder.v was successful.
# Compile of full_adder.v was successful.
# 2 compiles, 0 failed with no errors.
```

• 소스코드 상에 에러가 있다면 (임의로 세미콜론 하나를 삭제 한 후 Compile) 빨간색으로 에러 메시지가 뜬다.


```
# Compile of test_full_adder.v failed with 1 errors.
# Compile of full_adder.v was successful.
# 2 compiles, 1 failed with 1 error.
```


소스 코드 컴파일 및 에러 메세지

 빨간색 에러 메시지를 더블 클릭하면 소스코드의 어떤 부분 에서 에러가 났는지에 대해 힌트를 얻을 수 있다.

어떤 종류의 에러가 발생했는지 서술하고 있다.

4번째 줄 "reg"라는 단어에서 문법 에러가 발생했고, ';'이나 '#'을 삽입할 것을 권하고 있다.

Testbench

• testbench는 코딩한 로직 모듈의 동작을 확인해보기 위한 것으로, 신호를 생성하고 다른 모듈에 공급할 수 있는 또 다 른 verilog 모듈이다.


```
C:/altera/14.1/DIGITAL_SYSTEM_2015/tb_first.v - Default =
Ln#
 2
 `timescale 100ps/1ps
 module tb_and_test;
 parameter test = 8;
 wire out:
 reg in1, in2;
 and a0 (out, in1, in2);
10
11
 initial
 □ begin
12
13
 in1 \ll 0;
14
 in2 <= 0:
15
16
 #5
17
 in1 <= 1:
18
19
 #5
20
 in2 <= 1:
21
22
 #5
23
 in1 <= 0;
24
25
 #5
26
 in2 <= 0;
27
 end
28
29
 endmodule
30
```

왼쪽 모듈은 AND gate의 동작을 확인하기 위한 테스트 벤치이다.

이 테스트벤치는 aO라는 이름이 붙은 AND gate하나를 생성하여 in1, in2 시그널을 input으로 넣어서 out 시그널이 output으로 나오게된다.

in1, in2의 값은 (0, 0) -> (1, 0) -> (1, 1) -> (0, 1) -> (0, 0)의 값 으로 변화한 후 이후 같은 값을 계속 유지한다.

자세한 코드 설명은 뒤쪽에서 이어 나간다.


```
C:/altera/14.1/DIGITAL_SYSTEM_2015/tb_first.v - Default
 2
 `timescale 100ps/1ps
 module tb and test;
 parameter test = 8;
16
 #5
```

`timescale 100ps/1ps

작성한 모듈의 시간 단위를 정의한다. 주의: `은 따옴표가 아니라 숫자 1 옆 의 문자이다.

사용 방법:

`timescale 시간단위/오차범위

#5

정의된 시간 단위의 배수로 시간 흐름을 정의한다. #5는 현재 시간 단위가 100ps이므로 500ps의 흐름을 나타낸다.

사용 방법: #k


```
C:/altera/14.1/DIGITAL_SYSTEM_2015/tb_first.v - Default
 module tb_and_test;
 parameter test = 8;
 wire out;
 reg in1, in2;
```

module

사용할 모듈 이름을 정의한다. 테스 트벤치는 독립적인 모듈이므로 포트 없이 정의할 수 있다.

wire, reg

테스트벤치에서 reg는 input port 로 값을 넣을 시그널, wire는 output port에서 로직 결과를 확인 할 시그널로 지정한다.

parameter

모듈 내에서 값이 변하지 않을 상수 를 정의할 수 있다.


```
C:/altera/14.1/DIGITAL_SYSTEM_2015/tb_first.v - Default
 parameter test = 8;
 and a0 (out, in1, in2);
```

module_name instance_name(port, ...);

이미 정의된 로직 모듈의 인스턴스를 만든다.

ModelSim 기본 라이브러리에 정의된 and 모듈을 불러와서 aO라는 인스턴스명을 붙이고 and 모듈이 요구하는 (output, inputO, input1) 포트에 각각 out, in1, in2시그널을 넣어준 것이다.

주의: 시그널을 넣을 때 임의의 순서 대로 넣으면 안되고 로직 모듈을 설 계할 때의 포트 순서를 그대로 지켜 줘야 한다.


```
C:/altera/14.1/DIGITAL_SYSTEM_2015/tb_first.v - Default :
 module tb and test;
 parameter test = 8;
11
 initial
```

initial

모듈을 실행할 때 처음 한 번만 실행되는 코드 블락을 정의한다. 보통 시그널의 초기화에 사용한다.

cf. always 내부에 정의된 블락은 시뮬레이션 하는 도중 loop를 돌면 서 계속 실행되어야 하는 구간을 정 의한다.

참고자료: <u>http://www.asic-</u> <u>world.com/verilog/vbehave1</u> <u>.html</u>

begin - end

다른 프로그래밍 언어에서의 중괄호 ({})와 같은 역할을 한다. 즉 코드 블락의 범위를 지정한다.

블락 안에 한 줄 이상의 코드가 들어 가는 경우 반드시 사용해야 한다.

이 코드에서는 begin - end 사이 코드가 그 위에 있는 initial 블락에 포함된다는 것을 나타낸다.


```
C:/altera/14.1/DIGITAL_SYSTEM_2015/tb_first.v - Default :
 parameter test = 8;
 and a0 (out, in1, in2);
13
 in1 \ll 0;
 in2 <= 0;
14
```

input <= value;

input에 값을 할당한다.

= (blocking assignment) 로 할 당하는 것과 <= (non-blocking assignment) 로 할당하는 것의 결 과가 다를 수 있으니 주의한다.

참고자료: ext. link p.6-7

ModelSim을 이용한 시뮬레이션

- 메뉴 〉 Simulate 〉 Start Simulation 선택하거나 Compile All 버튼 옆의 그렇 버튼을 눌러 Start Simulation 창을 연다.
- Design 탭에서 work 하단의 testbench 모듈 이름을 선 택하고 OK를 누른다.

- 프로젝트 생성할 때 Default Library Name을 work로 지정하지 않았다면 다른 라이브러리 하단에 생성되었을 수 있다.
- 테스트벤치도 Verilog 모듈이므로 컴파 일을 해야 볼 수 있다.

ModelSim을 이용한 시뮬레이션

• Testbench의 인스턴스 선택 후 오른쪽 클릭하여 Add Wave 항목 선택해서 Wave 창에 파형을 띄울 수 있다. (단축키 Ctrl+W)

ModelSim을 이용한 시뮬레이션

• 아래쪽 Transcript 프롬프트에 run 1us 입력하여 시뮬레 이션을 시작할 수 있다. (testbench의 timescale 설정 에 따라 더 긴 시간 동안 실행해야 할 수도 있다.)

• 또는 메뉴의 아이콘을 눌러서 시뮬레이션을 시작할 수도 있 다.

시뮬레이션 예시: 1bit AND gate

- 시그널 설명:
 - out: AND gate output, in1/in2: AND gate input

/tb_and_test/out	St1		
/tb_and_test/in1	1		
/tb_and_test/in2	1		

시뮬레이션 예시: 1bit Full Adder

• 1bit Full Adder의 Truth table

Input 0	Input 1	Carry in	Carry out	Sum
0	0	0	0	0
0	0	1	0	1
0	1	0	0	1
0	1	1	1	0
1	0	0	0	1
1	0	1	1	0
1	1	0	1	0
1	1	1	1	1

시뮬레이션 예시: 1bit Full Adder

- 시그널 설명:
 - X: inputO, Y: input1, Cin: carry in,
 - C: carry out, S: sum

Q&A

