浙江水学

本科实验报告

课程名称:		数字逻辑设计		
姓	名:	沈一芃		
学	院:	计算机学院		
	系:	计算机系		
专	业:	计算机科学与技术		
学	号:	3220101827		
指导教师:		马德		

2023年11月7日

浙江大学实验报告

课程名称: _数字逻辑设计	实验类型: 基本开关电路
实验项目名称: <u>EDA 实验平台与实验环境</u>	 養运用
学生姓名: <u>沈一芃</u> 专业: <u>计算机科学与</u>	<u>技术</u> 学号: <u>322010827</u>
同组学生姓名: 无	指导老师: <u>马德</u>
实验地点: _ 东 4 509	实验日期: <u>2023</u> 年 <u>10</u> 月 <u>16</u> 日

一、 实验目的和要求:

1. 实验目的:

- 熟悉 Verilog HDL 语言并能用其建立基本的逻辑部件,在 Xilinx ISE 平台进行输入、编辑、调试、行为与仿真与综合后功能仿真
- 熟悉掌握 SWORD FPGA 开发平台,同时在 ISE 平台上进行时序约束、引脚约束及映射布线后时序仿真
- 运用 Xilinx ISE 工具将设计验证后的代码下载到实验板上,并在实验板上验证

2. 实验要求:

- 熟悉 ISE 工具软件的运行环境与安装过程
- 设计简单组合逻辑电路,采用图形输入逻辑功能描述,建立 FPGA 实现数字系统的 Xilinx ISE 设计管理工程,并进行编辑、调试、编译、行为仿真,时序约束、引脚指定(约束)、映射布线后时序仿真及 FPGA 编程代码下载与运行验证
- 设计简单时序逻辑电路,采用 Verilog 代码输入逻辑功能描述,建立 FPGA 实现数字系统的 ISE 设计管理工程,并进行编辑、调试、编译、行为仿真,时序约束、引脚约束、映射布线后时序仿真及 FPGA 编程代码下载与运行验证

二、实验内容和原理

1. 实验内容:

1.1. 某三层楼房的楼梯通道共用一盏灯,每层楼都安装了一只开关并能独立控

制该灯,请设计楼道灯的控制电路。

- 以图形方式输入逻辑功能描述
- 不考虑灯延时熄灭,采用拨动开关
- 1.2. 在 1.1 的基础上增加控制要求: 灯打开后, 延时若干秒自动关闭, 请重新 设计楼道灯的控制电路。
 - 用 Verilog 语言描述电路逻辑功能
 - 要考虑灯延时熄灭,采用按钮开关

2. 实验原理:

2.1. 分析楼道灯的事件行为,用组合电路实现,用拨动开关作为电路输入 S1, S2, S3, 电路输出为 F

 S_3

0

1

 S_2

 S_1

0

0

0

0

- 2. 2. 变量赋值
 - 开关往下为1,往上为0
 - 输出灯亮为1,灯暗为0
- 2.3. 编写真值表,如右图:
- 2.4. 根据真指标分析输入输出关系,得到表达式与电路图:

$$F=S_1S_2S_3+S_1S_2S_3+S_1S_2S_3+S_1S_2S_3$$

三、 主要仪器设备

• 实验设备

装有 ISE 14.7 的计算机 1 台

SWORD 开发板 1 套

四、操作方法与实验步骤

- 1. 图形方式输入逻辑功能描述
- 建立楼道控制的工程,建立原理图文件 LampCtrl. sch。
- 根据真值表在原理图文件中绘制楼道灯控逻辑电路:

• 查看电路硬件描述语言:

```
2 // Copyright in 1998-2413 Million, Don. All signiful reserves.

3 // Particle of the control o
```

• 建立测试波形文件 LampCtrl_sim. tbw 并进行仿真激励输入。在 simulation 视图中选择 simulate behavioral model,并验证正确性:

• 建立用户时序约束并为模块的端口指定引脚分配,即建立 K7. utf 文件:

```
NET "S1" LOC = AA10 | IOSTANDARD = LVCMOS15;
NET "S2" LOC = AB10 | IOSTANDARD = LVCMOS15;
NET "S3" LOC = AA13 | IOSTANDARD = LVCMOS15;
NET "F" LOC = AF24 | IOSTANDARD = LVCMOS33;
NET "LED[0]" LOC = W23 | IOSTANDARD = LVCMOS33;
NET "LED[1]" LOC = AB26 | IOSTANDARD = LVCMOS33;
NET "LED[2]" LOC = Y25 | IOSTANDARD = LVCMOS33;
NET "LED[3]" LOC = AA23 | IOSTANDARD = LVCMOS33;
NET "LED[4]" LOC = Y23 | IOSTANDARD = LVCMOS33;
NET "LED[5]" LOC = Y22 | IOSTANDARD = LVCMOS33;
NET "LED[6]" LOC = AE21 | IOSTANDARD = LVCMOS33;
```

• 设计实现、下载 bit 流文件, sword 板验证约束。

2. Verilog 代码输入逻辑功能描述

- 建立楼道控制的工程,建立原理图文件LampCtrl.v。
- 根据真值表在 Verilog 文件中:

```
1.`timescale 1ns / 1ps
2. module LampCtrl(
3.
 input wire clk,
4.
 input wire S1,
5.
 input wire S2,
6.
 input wire S3,
7.
 output wire F
 );
8.
9.
10.
 parameter C_NUM = 8;
 parameter C MAX = 8'hFF;
11.
12.
13.
 reg [C NUM-1:0] count;
 wire [C_NUM-1:0] c_next;
14.
15.
16.
 initial begin //初始化
17.
 count = C MAX;
18.
 end
```

```
19.
20. //button pressed
 assign w=S1||S2||S3;
21.
22.
23.
 //lamp logic
24.
 assign F = (count < C_MAX) ? 1'b1 : 1'b0;
25.
 //count logic
26.
27.
 always@(posedge clk)
28.
 begin
29.
 if(w == 1'b1)
 count = 0;
30.
31.
 else if(count < C_MAX)</pre>
32.
 count = c_next;
33.
 end
34.
 //next logic
35.
 assign c_{next} = count + 8'b1;
36.
37. endmodule
```

• 在 Processes 窗口运行 Synthesis XST → View RTL Schematic,检查综合的电路 结构是否与设计目标一致:

• 建立测试波形文件 LampCtrl_sim. tbw 并进行仿真激励输入。在 simulation 视图中选择 simulate behavioral model,并验证正确性:

• 建立用户时序约束并为模块的端口指定引脚分配,即建立 K7. utf 文件:

```
NET "clk" LOC = AC18 | IOSTANDARD = LVCMOS18;
NET "S1" LOC = AA10 | IOSTANDARD = LVCMOS15;
NET "S2" LOC = AB10 | IOSTANDARD = LVCMOS15;
NET "S3" LOC = AA13 | IOSTANDARD = LVCMOS15;
NET "F" LOC = AF24 | IOSTANDARD = LVCMOS33;
NET "LED[0]" LOC = W23 | IOSTANDARD = LVCMOS33;
NET "LED[1]" LOC = AB26 | IOSTANDARD = LVCMOS33;
NET "LED[2]" LOC = Y25 | IOSTANDARD = LVCMOS33;
NET "LED[3]" LOC = AA23 | IOSTANDARD = LVCMOS33;
NET "LED[4]" LOC = Y23 | IOSTANDARD = LVCMOS33;
NET "LED[5]" LOC = Y22 | IOSTANDARD = LVCMOS33;
NET "LED[6]" LOC = AE21 | IOSTANDARD = LVCMOS33;
```

• 设计实现、下载 bit 流文件, sword 板验证约束。根据 I/0 约束定义和交互按钮操作和显示, 板上通过按键开关, 查看灯的变化是否正确, 验证设计是否成功。

五、 实验数据记录和处理

实验结果如下:

S3	S2	S1	F	结果图片
0	0	0	0	13:12
0	0	1	1	13:12 (19.78) (19.18)

0	1	0	1	13.12
0	1	1	0	13.12
1	0	0	1	#15-12 # # # # # # # # # # # # # # # # # # #
1	0	1	0	13:12
1	1	0	0	13.12
1	1	1	1	MILTON MI

六、 实验结果与分析

- 将实验结果与真值表一一比对:
 - 当任意一个开关被打开时,灯泡亮起。
 - 当同时有两个开关置于开时,由于三个开关共同控制同一盏灯泡的开闭,此时 灯泡熄灭。
 - 当三个开关同时打开时,灯泡亮起。
- 实验结果与真值表结果正确对应。电路设计正确。

七、讨论、心得

在这次实验中,我学习了如何使用 ISE 工具软件进行 FPGA 的设计和验证。通过按照实验指导书的要求,我设计、验证了简单的组合逻辑电路和时序逻辑电路。

在设计组合逻辑电路时,我采用了图形输入的方式,通过拖拽和连接不同的逻辑门,实现了楼道灯光控制的功能。我从头开始,建立 ISE 工程、手绘 sch 图文件、激励、仿真等步骤,检查了设计是否正确。接着,我添加了时序约束和引脚约束,指定了 FPGA 芯片的型号和各个信号的引脚位置。最后,通过让软件进行映射布线和时序仿真,我生成了 FPGA 的编程文件并将其下载到 FPGA 板上,用 LED 灯和开关验证了设计的功能。

在设计时序逻辑电路时,我采用了 Verilog 代码输入的方式,通过编写 Verilog 语言,实现了延时遥控的功能。通过建立另一个 ISE 工程,编辑 Verilog 代码、保存为一个.v 文件、重复上述的编辑、调试、编译、行为仿真、时序约束、引脚约束、映射布线、时序仿真、编程下载等步骤,验证了我的设计的功能。

通过这次实验,我学会了 FPGA 的设计和验证的过程和方法,也掌握了 ISE 工具软件的基本操作和使用技巧,了解了如何将逻辑设计于现实实现。期待以后凭此做出更多设计。

实验日期: 2023.10.16