

Laboratorio 7:

Diseño con SRAM on-chip

uso de Block RAM

Diseño automático de sistemas

José Manuel Mendías Cuadros

Dpto. Arquitectura de Computadores y Automática Universidad Complutense de Madrid

Presentación

- Diseñar un interfaz alfanumérico VGA:
 - o Podrá visualizar hasta 256 caracteres diferentes en una matriz de 80×30 caracteres de 8×16 pixeles cada uno. Para ello dispondrá:
 - Una memoria de refresco (RAM) que almacena el código ASCII de los 80×30 caracteres que están siendo visualizados.
 - Una memoria de carácter (ROM) que almacena los 256 mapas de bits de 8×16 de cada uno de los caracteres visualizables.
 - Estará controlado por 2 señales de tipo strobe que no se activarán simultáneamente
 - CharRdy: visualizará en la posición (x,y) del monitor el carácter de código ASCII char.
 - Clear: borrará la pantalla completa.

SRAM on-chip

Block RAM

- Xilinx incorpora en sus FPGA bloques prefabricados de SRAM:
 - Lectura y escritura síncrona.
 - Inicializables durante start-up.
 - Doble puerto (configurable como simple) con entrada y salida de datos separados.
 - o Organizados físicamente en bloques de 1 bit
 - Pueden presentar hasta 2 organizaciones lógicas distintas (una por puerto) con distinta relación de anchura/profundidad de datos.
 - Pueden incorporarse al diseño mediante:
 - Instanciación como componente (puede usarse un Wizard del Core Generator)
 - Inferencia a partir de construcciones VHDL.

Device	RAM Columns	RAM Blocks Per Column	Total RAM Blocks	Total RAM Bits	Total RAM Kbits	
XC3S50	1	4	4	73,728	72K	
XC3S200	2	6	12	221,184	216K	
XC3S400	2	8	16	294,912	288K	
XC3S1000/L	2	12	24	442,368	432K	
XC3S1500/L	2	16	32	589,824	576K	
XC3S2000	2	20	40	737,280	720K	
XC3S4000/L	4	24	96	1,769,472	1,728K	
XC3S5000	4	26	104	1,916,928	1,872K	

SRAM on-chip

Distributed RAM

- Adicionalmente, Xilinx ISE puede configurar parte de las LUT de los CLB para que se comporten como SRAM:
 - o Escritura síncrona y lectura síncrona o asíncrona.
 - Inicializables durante start-up.
 - o Con organización física variable.
 - Pero su uso consume recursos que pudieran dedicarse a lógica.
 - o Se incorporan al diseño solo mediante inferencia a partir de construcciones VHDL
- Cuando la SRAM se infiere, puede controlarse cómo se implementa:
 - Según la plantilla VHDL usada:
 - Si la lectura es asíncrona, se implementa como distributed RAM.
 - Si la lectura es síncrona, según la plantilla, se implementa como block o distributed RAM.
 - Si la plantilla VHDL usada es aplicable a ambos modelos:
 - Puede forzarse usando atributo ram_style = { block | distributed }

```
type ramType is array (0 to ...) of std_logic_vector(... downto 0);
signal ram : ramType;
attribute ram_style of ram : signal is "block";
```

Block RAM Pineado

Entrada de datos:

- DI[#:0] / (DIA[#:0], DIB[#:0]) Bus/es de datos de entrada.
- DIP[#:0] / (DIPA[#:0], DIPB[#:0]) Bus/es de paridad de datos de entrada.

Salida de datos:

- DO[#:0] / (DOA[#:0], DOB[#:0]) Bus/es de datos de salida.
- DOP[#:0] / (DOPA[#:0], DOPB[#:0]) Bus/es de paridad de datos de salida.

Entrada de direcciones:

ADDR[#:0] / (ADDRA[#:0], ADDRB[#:0]) – Bus/es de direcciones.

Entradas de control (activas en alta):

- EN / (ENA, ENB) Capacitación del módulo.
- SSR / (SSRA, SSRB) Inicialización síncrona de los latches de salida.
- CLK / (CLKA, CLKB) Reloj: las operaciones se hacen a flanco de subida.
- WE / (WEA, WEB) Capacitación de escritura.

Los buses de paridad aparecen en configuraciones de más de 8 bits

o Físicamente no tienen funcionalidad propia, por lo que puede ser usados libremente.

Block RAM Parametrización

Organización de la memoria:

- Según el nombre de la instancia usada puede configurarse:
 - El número de puertos (simple/doble) de la RAM
 - La organización lógica de la RAM (relación anchura/profundidad) para cada puerto.
- Contenidos iniciales (cargados durante configuración, por defecto 0):
 - INIT_xx Contenido inicial de la memoria de datos.
 - INITP_xx Contenido inicial de la memoria de paridad.
 - INIT / (INIT_A, INIT_B) Contenido inicial de los biestables de salida de datos.

Otros:

- SRVAL / (SRVAL_A, SRVAL_B) Valor inicialización síncrona (tras activación de la línea SSR) de los biestables de salida de datos.
 - Por defecto 0
- WRITE_MODE Comportamiento de los biestables de salida de datos durante la escritura.
 - Los valores posibles son: WRITE_FIRST(valor por defecto), READ_FIRST, NO_CHANGE.

Block RAM

Modos de funcionamiento (i)

	EN	SSR	WE	CLK	DO/DOP	Memoria
Tras configuración	Х	Х	Х	Х	INIT	INIT_xx / INTP_xx
RAM desabilitada	0	Х	Х	Х	No cambia	No cambia
Reset síncrono	1	1	0	1	SRVAL	No cambia
Reset síncrono durante escritura	1	1	1	↑	SRVAL	RAM(ADDR) ← DI/DIP
Lectura sin escritura	1	0	0	1	RAM(ADDR)	No cambia
Escritura con lectura simultánea WRITE_MODE = WRITE_FIRST			1	↑	DI/DIP	
Escritura con lectura simultánea WRITE_MODE = READ_FIRST	1	0			RAM(ADDR)	RAM (ADDR) ← DI/DIP
Escritura con lectura simultánea WRITE_MODE = NO_CHANGE					No cambia	

- Las memorias con doble puerto, tienen conflicto cuando:
 - O Se intenta escribir por cada puerto un valor distinto en la misma posición.
 - Se intenta escribir una posición por un puerto configurado en modo WRITE_FIRST o NO_CHANGE y leer la misma posición por el otro.

Block RAM

Modos de funcionamiento (ii)

Block RAM

Organizaciones

- El bloque primitivo en la familia Spartan 3, es una RAM de (16+2)K×1b
 - Las distintas organizaciones lógicas que puede adoptar este bloque se encuentran en la biblioteca UNISIM, paquete VCOMPONENTS.

Organizaciones como RAM de simple puerto

Organization	Memory Depth	Data Width	Parity Width	DI/DO	DIP/DOP	ADDR	Single-Port Primitive	Total RAM Kbits	
512x36	512	32	4	(31:0)	(3:0)	(8:0)	RAMB16_S36	18K	
1Kx18	1024	16	2	(15:0)	(1:0)	Rec(9:0)cta	gula RAMB16_S18	18K	
2Kx9	2048	8	1	(7:0)	(0:0)	(10:0)	RAMB16_S9	18K	
4Kx4	4096	4	-	(3:0)	-	(11:0)	RAMB16_S4	16K	
8Kx2	8192	2	-	(1:0)	-	(12:0)	RAMB16_S2	16K	
16Kx1	16384	1	-	(0:0)	-	(13:0)	RAMB16_S1	16K	

Organizaciones como RAM de doble puerto

		Port A							
		16Kx1	8Kx2	4Kx4	2Kx9	1Kx18	512x36		
	16Kx1	_s1_s1							
	8Kx2	_S1_S2	_s2_s2						
t B	4Kx4	_s1_s4	_s2_s4	_s4_s4					
Port	2Kx9	_S1_S9	_s2_s9	_s4_s9	_s9_s9				
	1Kx18	_S1_S18	_S2_S18	_S4_S18	_S9_S18	_S18_S18			
	512x36	_s1_s36	_s2_s36	_s4_s36	_s9_s36	_s18_s36	_s36_s36		

Block RAM

Primitiva de puerto simple

Memoria de puerto simple organizada lógicamente como 2Kx(8D+1P)

```
component RAMB16 S9
 generic (
 INIT : bit vector (8 downto 0) := X"000";
 INIT 00 : bit vector (255 downto 0) := X"00...00";
 INIT 3F : bit vector (255 downto 0) := X"00...00";
 INITP_00 : bit_vector (255 downto 0) := X"00...00";
 INITP 07 : bit vector (255 downto 0) := X"00...00");
 SRVAL : bit vector (8 downto 0) := X"000";
 WRITE MODE : string := "WRITE FIRST"
 );
 port (
 : out std_logic_vector (7 downto 0);
 DO
 : out std_logic_vector (0 downto 0);
 DOP
 ADDR: in std logic vector (10 downto 0);
 CLK : in std ulogic;
 : in std logic vector (7 downto 0);
 DI
 DIP : in std_logic_vector (0 downto 0);
 : in std_ulogic;
 EN
 SSR : in std ulogic;
 : in std ulogic
 WE
  );
```

Inicialización de la memoria de datos: 64 cadenas de 64 dígitos hexadecimales $64 \times 64 \times 4 = 16 \text{ Kb}$

Inicialización de la memoria de paridad: 8 cadenas de 64 dígitos hexadecimales $8 \times 64 \times 4 = 2 \text{ Kb}$

end component;

Block RAM

Primitiva de puerto doble

```
component RAMB16 S9 S9
  generic(
 : bit_vector.(255 downto 0) := X"00...00";
 INITP 00
 Inicialización independiente
 : bit_vector (255 downto 0) := X"00...00";
 INITP_07
 : bit vector (255 downto 0) := X"00...00";
 INIT 00
 de la organización lógica
 INIT 3F
 : bit_vector (255 downto 0) := X"00...00";
 : bit vector (8 downto 0) := "X"000";
 INIT A
 : bit_vector (8 downto 0) := X"000";
 INIT B
 Memoria de doble puerto organizada
 : bit vector (8 downto 0) := X"000 %;
 SRVAL A
 lógicamente desde ambos puertos
 SRVAL B
 : bit vector (8 downto 0) := X"000";
 WRITE MODE A : string := "WRITE FIRST";
 como 2K \times (8D+1P)
 WRITE MODE B : string := "WRITE FIRST");
  port(
 DOA
 : out STD LOGIC VECTOR (7 downto 0);
 : out STD_LOGIC_VECTOR (7 downto 0);
 DOB
 : out STD LOGIC VECTOR (0 downto 0);
 DOPA
 RAM16_WA_WB
 WEA
 : out STD_LOGIC_VECTOR (0 downto 0);
 DOPB
 ENA
 ADDRA: in STD LOGIC VECTOR (10 downto 0);
 SSRA
 DOPA[p_A-1:0]
 CLKA
 ADDRB: in STD LOGIC VECTOR (10 downto 0);
 DOA[w_A-1:0]
 ADDRA[r_A-1:0]
 CLKA
 : in STD ULOGIC;
 DIA[w_{\Delta}-1:0]
 CLKB
 : in STD ULOGIC;
 DIPA[3:0]
 DIA
 : in STD LOGIC VECTOR (7 downto 0);
 DIB
 : in STD LOGIC VECTOR (7 downto 0);
 DIPA
 : in STD LOGIC VECTOR (0 downto 0);
 WEB
 DIPB
 : in STD LOGIC VECTOR (0 downto 0);
 ENB
 SSRB
 ENA
 : in STD ULOGIC;
 DOPB[p<sub>B</sub>-1:0]
 CLKB
 ENB
 : in STD ULOGIC;
 DOB[w_B-1:0]
 ADDRB[r<sub>B</sub>-1:0]
 SSRA
 : in STD ULOGIC;
 DIB[w_B-1:0]
 SSRB
 : in STD ULOGIC;
 DIPB[3:0]
 : in STD ULOGIC;
 WEA
 WEB
 : in STD ULOGIC);
```

end component;

library unisim;

DAS

Ejemplos

Instanciación de block RAM (i)

Especificación de una memoria 2K×8b usando 1 Block RAM organizado en 2K×9b

```
use unisim.vcomponents.all;

architecture ... of ... is
 signal addr: std_logic_vector (10 downto 0);
 signal di, do: std_logic_vector (7 downto 0);
 ...

begin
 ram_2Kx8b: RAMB16_S9
 port map (
 do => do, dop => open, addr=> addr, di => di, dip => "0",
 clk => clk, en => '1', ssr => '0', we => we
 );
 ...
end ...;
```

Ejemplos

Instanciación de block RAM (i)

Especificación de una memoria 16K×8b usando 8 Block RAM organizados en 16K×1b

```
library unisim;
use unisim.vcomponents.all;

architecture ... of ... is
 signal addr: std_logic_vector (13 downto 0);
 signal di, do: std_logic_vector (7 downto 0);
 ...
begin
 ram_16Kx8b: for n in 7 downto 0 generate
 slice: RAMB16_S1
 port map (
 do => do(n downto n), addr => addr, di => di(n downto n),
 clk => clk, en => '1', ssr => '0', we => we
 );
end generate;
...
end ...;
```

Instanciación de block RAM (ii)

```
Ejemplos
```

```
architecture ... of ... is
  signal addr: std_logic_vector (13 downto 0);
 Especificación de una memoria 16K×8b
  signal di, do: std logic vector (7 downto 0);
 usando 8 Block RAM organizados en 2K×9b
  signal en: std_logic_vector(7 downto 0);
  signal we: std_logic;
  type dataVector is array (7 downto 0) of std_logic_vector (7 downto 0);
  signal doVector: dataVector;
 . . .
begin
  addrDecoder: process ( addr )
 begin
 en <= (others => '0');
 en( to integer( unsigned(addr(13 downto 11)) ) ) <= '1';
  end process;
 ram 16KBx8b: for n in 7 downto 0 generate
 slice: RAMB16 S9
 port map (
 do=>doVector(n), dop=>open, addr=>addr(10 downto 0), di=>di, dip=>"0",
 clk = > clk, en = > en(n), ssr = > '0', we = > we
 );
  end generate;
 doMultiplexer:
 do <= doVector( to integer(unsigned(addr(13 downto 11)) ) );</pre>
end ...;
```

Inferencia de block RAM (i)

```
Especificación de una memoria 2Kx8b
architecture ...;
 de tipo block RAM en modo WRITE FIRST
  signal addr: std_logic_vector(10 downto 0);
  signal di, do: std_logic_vector(7 downto 0);
  type ramType is array (0 to 2**11-1) of std_logic_vector(7 downto 0);
  signal ram : ramType;
begin
  process (clk)
 begin
 if rising edge(clk) then
 if en='1' then
 if we='1' then
 ram( to_integer( unsigned( address ) ) ) <= di;</pre>
 do <= di;
 else
 do <= ram( to_integer( unsigned( address ) ) );</pre>
 end if:
 end if:
 end if:
  end process;
end:
```

type ramType is array (0 to 2**14-1) of std_logic_vector(7 downto 0);

signal ram : ramType;

```
Especificación de una memoria 16K×8b de tipo block RAM en modo WRITE FIRST
```


Inferencia de block RAM (ii)


```
Especificación de una memoria 2Kx8b de tipo block RAM en modo READ_FIRST
```

```
architecture ...:
  signal addr: std logic vector(10 downto 0);
  signal di, do: std logic vector(7 downto 0);
  type ramType is array (0 to 2**11-1) of std logic vector(7 downto 0);
  signal ram : ramType;
  . . .
begin
  process (clk)
 begin
 if rising_edge(clk) then
 if en='1' then
 if we='1' then
 ram( to_integer( unsigned( addr ) ) ) <= di;</pre>
 end if:
 do <= ram( to_integer( unsigned( addr ) ) );</pre>
 end if:
 end if:
  end process;
end:
```

Inferencia de block RAM (iii)


```
Especificación de una memoria 2K×8b de tipo block RAM en modo NO CHANGE
```

```
architecture ...;
  signal addr: std_logic_vector(10 downto 0);
  signal di, do: std_logic_vector(7 downto 0);
  type ramType is array (0 to 2**11-1) of std_logic_vector(7 downto 0);
  signal ram : ramType;
begin
  process (clk)
 begin
 if rising edge(clk) then
 if en='1' then
 if we='1' then
 ram( to integer( unsigned( addr ) ) ) <= di;</pre>
 else
 do <= ram( to integer( unsigned( addr ) ) );</pre>
 end if;
 end if:
 end if;
  end process;
end;
```

Ejemplos

Instanciación de block RAM como ROM


```
Especificación de una ROM 2Kx8b con lectura síncrona
library unisim;
 usando 1 Block RAM organizado en 2K×9b
use unisim.vcomponents.all;
architecture ... of ... is
  signal addr: std_logic_vector (10 downto 0);
  signal do: std_logic_vector (7 downto 0);
begin
  rom 2Kx8b: RAMB16 S9
 generic map (
 INIT_{00} => X"0f235...2c",
 INIT 3f => X"...",
 );
 port map (
 do => do, dop => open, addr => addr, di => X"00", dip => "0",
 clk => clk, en => '1', ssr => '0', we => '0'
end ...;
```

Inferencia de block RAM como ROM

Especificación de una ROM 2K×8b con lectura síncrona implementada con block RAM

```
architecture ...;
signal addr: std_logic_vector (10 downto 0);
signal do: std_logic_vector (7 downto 0);
type romType is array (0 to 2**11-1) of std_logic_vector (7 downto 0);
signal rom : romType := { X"0f", X"23", ... };
begin
...
process (clk)
begin
if rising_edge(clk) then
if en='1' then
 do <= rom( to_integer( unsigned( addr ) ) ) ;
end if;
end if;
end process;
...
end;</pre>
```

Inferencia de distributed RAM


```
Especificación de una RAM
architecture ...;
 de lectura asíncrona
  signal addr: std logic vector(... downto 0);
  signal di, do: std_logic_vector(... downto 0);
  type ramType is array (0 to ...) of std_logic_vector(... downto 0);
  signal ram : ramType;
begin
  process (clk)
  begin
 if rising_edge(clk) then
 if we='1' then
 ram( to_integer( unsigned( addr ) ) ) <= di;</pre>
 end if:
 end if:
  end process;
  do <= ram( to_integer( unsigned( addr ) ) );</pre>
end;
```

Interfaz VGA de texto

memoria de refresco

- En una RAM se almacenan los códigos de cada carácter a visualizar:
 - De La dirección de memoria se obtiene concatenando las coordenadas de la posición.
 - Parte de la memoria queda desaprovechada, a costa de simplificar el acceso
 - o La memoria de refresco completa requiere de 2^{7+5} B = 4 KB
 - Equivalente a 2 Block RAM en configuración 2K×9
 - Será de doble puerto para poder escribir y leer en paralelo
 - Un puerto para escribir (o borrar) y otro para leer el carácter a refrescar.
 - El borrado consistirá en escribir un 0 en todas las posiciones de memoria.

										x (7 bits)
		0	1	2		79	80	126	127	X (7 bits)
	0	000	001	002		04F	050	07E	07F	
	1	080	081	882		0CF	0D0	OFE	0FF	
	2	100								
			_	zon	a visible					
	28	E00			_					
	29	E80	E81	E81		ECF	ED0	EFE	EFF	
	30	F00							F7F	
1	31	F80							FFF	
١	,									

21

Interfaz VGA de texto

memoria de mapa de bits

- En una ROM se almacena una fuente tipo serif de 8×16 px/carácter
 - Para cada carácter define su mapa de bits como una matriz de 8×16 bits almacenada en 16 direcciones consecutivas.
 - Los caracteres se almacenan en orden ascendente de su código ASCII.
 - En cada mapa representa con 1 los foreground pixels y con 0 los background pixels,
 almacenándolos de izquierda a derecha y de arriba a abajo.
 - o La fuente completa requiere de 256·16B = 4 KB
 - Equivalente a 2 Block RAM en configuración 2K×9

El tipo de los genéricos es bit_vector(255 downto 0)
pero los mapas de bits están ordenados como bit vector(0 to 255)

Interfaz VGA de texto

procedimiento de refresco (i)

- Usará un módulo vgalnterface para refrescar la pantalla
 - A partir de la salida pixel se obtiene la columna de la pantalla que se está refrescando y la μ-columna del mapa de bits que se debe refrescar.
 - A partir de la salida line se obtiene la fila de la pantalla que se está refrescando la μ-fila dentro del mapa de bits que se debe refrescar.
 - La RAM se direcciona con la columna y fila para obtener el código del carácter.
 - O La ROM se direcciona con el código de carácter y la μ -fila para obtener la fila de píxeles del mapa de bits correspondiente.
 - La μ-columna se utiliza para seleccionar uno de esos píxeles y mandarlos al interfaz.

Interfaz VGA de texto

procedimiento de refresco (ii)

- Compensar el pixel de retraso (2 ciclos) en el envío a la pantalla del píxel correspondiente a una posición dada.
- Compensar el desfase entre la salida de la ROM y uCol (que selecciona un pixel)

Diseño principal

- Para testar el interfaz VGA de texto realizaremos un diseño que visualice los caracteres recibidos desde un teclado PS/2.
 - Lo hará de izquierda a derecha y de arriba a abajo comenzando por la esquina superior izquierda.
 - Convirtiendo los scancodes de presión al correspondiente código ASCII y activando durante un ciclo la señal de charRdy del vgaTxtInterface
 - Ignorando el código y el scancode de depresión.
 - Realizará algunas acciones especiales tras pulsar las siguientes teclas:
 - ESC: activará durante 1 ciclo la señal clear del vgaTxtInterface
 - ENTER: Los siguientes caracteres que reciba se visualizarán al comienzo de la línea siguiente.
 - MAYUSCULAS: Mientras esté pulsada y convertirá los scancodes de presión recibidos al correspondiente código ASCII en mayúscula
 - BLOQ-MAYUS: Tras su pulsación, convertirá los scancodes de presión recibidos al correspondiente código ASCII en mayúscula. Tras una nueva pulsación a minúscula.

Tareas

- 1. Crear el proyecto **lab7** en el directorio **DAS**
- 2. Descargar de la Web en el directorio common el fichero vgaTxtInterface.vhd
- 3. Descargar de la Web en el directorio lab6 los ficheros:
 - o lab7.vhd y lab7.ucf
- 4. Completar el fichero common. vhd con la declaración del nuevo componente reusable.
- 5. Completar el código omitido en los ficheros:
 - vgaTxtInterface.vhdylab7.vhd
- 6. Añadir al proyecto los ficheros:
 - common.vhd, common.vhd, synchronizer.vhd, edgedetector.vhd, ps2Receiver.vhd, vgaInterface.vhd, lab5.vhd y lab5.ucf
- 7. Sintetizar, implementar y generar el fichero de configuración.
- 8. Conectar el teclado y el monitor a la placa y encenderla.
- 9. Descargar el fichero lab7.bit

27

Acerca de Creative Commons

- Ofrece algunos derechos a terceras personas bajo ciertas condiciones. Este documento tiene establecidas las siguientes:
 - Reconocimiento (Attribution):
 En cualquier explotación de la obra autorizada por la licencia hará falta reconocer la autoría.
 - No comercial (Non commercial):

 La explotación de la obra queda limitada a usos no comerciales.
 - Compartir igual (Share alike):

 La explotación autorizada incluye la creación de obras derivadas siempre que mantengan la misma licencia al ser divulgadas.

Más información: https://creativecommons.org/licenses/by-nc-sa/4.0/