

Introducción a HDLs (VHDL) - Parte 2

Primer Cuatrimestre 2023

Diseño de Sistemas Digitales con FPGA DC - UBA

En la clase de hoy

Generación paramétrica 2

Funciones

Atributos

Inferencia

Ejercicios

Generación paramétrica 2

Generación paramétrica

Motivación: implementar un contador decimal de **N** dígitos: La declaración de esta entidad sería:

```
entity digit_counter is
 generic(B : natural := 10, -- Base
 N : natural := 4 -- Cantidad de dígitos
 ):
 port(clk_i : in std_logic;
 reset_i : in std_logic;
 run_i : in std_logic;
 digit1_o : out std_logic_vector (natural(ceil(log2(real(B))))-1
 downto 0):
 digit2_o : out std_logic_vector (natural(ceil(log2(real(B))))-1
 downto 0):
 -- 3333
 max_o : out std_logic
 );
end entity;
```

Generación paramétrica (cont)

Mejor:

```
package digit_counter_pkg is
 constant B: natural :=10:
 constant B_bits : natural := natural(ceil(log2(real(B))));
 type stdlv_array_type is array (integer range <>) of
 std_logic_vector (B_bits-1 downto 0);
end package;
--...
```

La declaración de esta entidad sería:

```
entity digit_counter is
port(clk_i : in std_logic;
 reset_i : in std_logic;
 run_i : in std_logic;
 -- el rango puede no estar:
 digits_o : out stdlv_array_type(N-1 downto 0);
 max_o : out std_logic
 );
end entity;
```

Instanciación paramétrica (cont.)

Usemos el mod_m_counter_prog de nuevo...

```
architecture structural of digit_counter is
 constant max_count : std_logic_vector(B_bits-1 downto 0)
 := std_logic_vector(to_unsigned(B-1, B_bits));
 signal count_next : std_logic_vector(N downto 0);
begin
```

Instanciación paramétrica (cont.)

Conectando N contadores en cascada ...

```
count next(0) <= run i:
DIGITS: for i in 0 to N-1 generate
 CONT: entity work.mod_m_counter_prog
 generic map(M => B -- Modulo
 port map (clk_i => clk_i,
 reset_i => reset_i,
 run_i => count_next(i),
 max_count_i => max_count,
 count_o => digits_o(i),
 max_o => count_next(i+1)
 ):
 end generate;
 max_o <= count_next(N);</pre>
```

Para investigar: if <cond> generate

Funciones

Funciones

Toman varios parámetros y devuelven un sólo valor. No son unidades del diseño \Rightarrow no se pueden sintetizar aisladamente.

```
package funciones is
 -- . . .
 function increment(value : in std_logic_vector; amount : in natural)
 return std_logic_vector;
end package;
package body funciones is
 function increment(value : in std_logic_vector; amount : in natural)
 return std_logic_vector is
 variable result : std_logic_vector(value'range); -- ¿Qué es 'range?
 begin
 result := std_logic_vector(unsigned(value) + to_unsigned(amount, value'
 return result:
 end increment;
 -- . . .
end package body;
```

Atributos

Atributos

Proveen información de algún elemento como tips de datos o señales. Se usa la sintaxis <elemento>'<atributo>. Por ejemplo para un array s cualquiera:

- s'left, s'right: los límites izquierdo y derecho del rango de índices de s.
- s'low, s'high: los límites superiores e inferiores del rango de índices de s.
- s'length:la longitude del rango de índices de s.
- s'range: el rango de índices de s.
- s'reverserange: el rango invertido de índices de s.
- etc...

Inferencia

Instanciación de primitivas

Las primitivas se instancian como cualquier componente... Por ejemplo un Flip-Flop D en Xilinx:

```
library unisim; -- Para simulación. Depende del fabricante.
 FDRE INST: FDRE
 port map (
 q \Rightarrow q
 c \Rightarrow c
 ce => ce.
 r \Rightarrow r,
 d \Rightarrow d;
```

Instanciación de primitivas

Las primitivas se instancian como cualquier componente... Por ejemplo un Flip-Flop D en Xilinx:

```
library unisim; -- Para simulación. Depende del fabricante.
 FDRE_INST: FDRE
 port map (
 q \Rightarrow q
 c => c,
 ce => ce.
 r \Rightarrow r,
 d \Rightarrow d;
```

No es código muy portable...

Podemos escribir código de forma que el sintetizador **infiera** lo que queremos...

Por ejemplo una Block-Ram en Xilinx:

```
-- Single-Port RAM with Asynchronous Read (Distributed RAM)
entity rams_dist is
port(clk : in std_logic;
 we : in std_logic;
 a : in std_logic_vector(5 downto 0);
 di : in std_logic_vector(15 downto 0);
 do : out std_logic_vector(15 downto 0)
);
end rams_dist;
```

Inferencia (cont.)


```
architecture syn of rams_dist is
type ram_type is array (63 downto 0) of std_logic_vector(15 downto 0);
signal RAM : ram_type;
begin
 process(clk)
 begin
 if (clk'event and clk = '1') then
 if (we = '1') then
 RAM(to_integer(unsigned(a))) <= di;</pre>
 end if;
 end if:
 end process;
 do <= RAM(to_integer(unsigned(a)));</pre>
end syn;
```

Inferencia (cont.)


```
architecture syn of rams_dist is
type ram_type is array (63 downto 0) of std_logic_vector(15 downto 0);
signal RAM : ram_type;
begin
 process(clk)
 begin
 if (clk'event and clk = '1') then
 if (we = '1') then
 RAM(to_integer(unsigned(a))) <= di;</pre>
 end if;
 end if:
 end process;
 do <= RAM(to_integer(unsigned(a)));</pre>
end syn;
¡¡¡Hay que leer la documentación!!!
```

Synthesis docs

- ISE: https://www.xilinx.com/htmldocs/xilinx11/xst.pdf
- Vivado: https:

//www.xilinx.com/content/dam/xilinx/support/documents/
sw_manuals/xilinx2022_2/ug901-vivado-synthesis.pdf

Ejercicios

stopwatch

Planteamos en este ejercicio realizar un reloj con 3 dígitos decimales y cuenta de 00.0 a 99.9 segundos y cuando llega al máximo vuelve a empezar. Contiene una señal sincrónica de clr que regresa la cuenta a 00.0 y una señal de enable, llamada en, que habilita o suspende la cuenta. El diseño es básicamente un contador BCD 1 . En este formato, un número decimal es representado por 4 dígitos binarios. Por ejemplo el número 452_{10} es representado como "0100 0101 0011".

 $^{^{1} \}verb|https://www.wikiwand.com/es/Decimal_codificado_en_binario|$

Notas de implementación (Nexys 2)

- Tengan en cuenta que disponen de un cristal de 50 MHz en la placa y van a tener que utilizar contadores para obtener el período más corto (0.1 s)
- El acceso a los displays 7 segmentos se realiza de manera multiplexada, para ahorrar pines, como está explicado en "Outputs: Seven-Segment Display"², de manera que tienen que ir iluminando los displays uno a uno, según una tasa de refresco determinada (recomendamos entre 60 Hz y 1 kHz). Son 4 displays y cada uno cuenta con una señal de enable y sus 8 leds. Esto equivale a que tenemos 12 bits (8 bits de leds y 4 de enable) para acceder a los 4 displays. Todas las señales son activo bajo.

²https://digilent.com/reference/programmable-logic/nexys-2/reference-manual

stopwatch++ (optativo)

- Agreguen a su stopwatch una señal up que cuente en forma ascendente si está alta y descendente en caso contrario.
- Agreguen un indicador de minutos de 0 a 9, de manera que quede M.SS.D.