Simulación y Síntesis con VHDL

Diseño de Computadores: Síntesis Lógica Apuntes de Prácticas sobre Diseño y Simulación con VHDL empleando el entorno de XILINX: ISE

Manuel J. Bellido

Octubre 2008

Contenidos

- Diseñando en Lenguaje VHDL y verificando mediante simulación
 - · Estructura del código VHDL: packages, diseños y testbenchs
 - Diseño de Registros
 - Herramienta de Simulación de circuitos descritos en VHDL: Isesimulator
 - Diseño de bloques combinacionales
 - Diseño de Máquinas de Estados Finitos
 - Uniendo Componentes

 -- DEFINICION DE LA ESTRUCTURA: ENTIDAD, ENTRADAS Y SALIDAS--

```
library ieee; -- Definicion de librería a usar
use ieee.std logic 1164.all; -- Definición de package a usar
use ieee.numeric std.all; -- Definición de package a usar
Entity <NOMBRE_ENTIDAD> is
port (
-- SEÑALES DE ENTRADA
-- SEÑALES DE SALIDA
);
end <NOMBRE_ENTIDAD>;
```


■ -- DEFINICIÓN DEL COMPORTAMIENTO: ARQUITECTURA DE LA **ENTIDAD** Architecture < NOMBRE ARQUITEC> of < NOMBRE ENTIDAD> is <SENALES INTERNAS QUE SE NECESITAN> begin --PROCESO SECUENCIAL <NOMBRE PROCESO>: process (<LISTA DE SENSIBILIDAD: Rst, CLK>) begin <cuerpo del proceso secuencial> end process; --PROCESO COMBINACIONAL < NOMBRE PROC.>: process (< LISTA: todas las señales que sean leidas>) begin <cuerpo del proceso combinacional> end process; end <NOMBRE ARQUITEC>;

 Packages: Es un elemento de VHDL que contiene declaraciones que pueden ser usadas por mas de un componente en el diseño.

- Declaraciones en un packages:
 - types, subtypes
 - constants
 - Components
 - subprograms (procedures and functions)

-- DEFINICION DE LA ESTRUCTURA DE UN PACKAGE

```
library ieee;
use ieee.std_logic_1164.all;
use ieee.numeric std.all;
package <NOMBRE_PAQUETE> is
[type_decl]
 [subtype_decl]
 [constant_decl]
 [deferred_constant_decl]
 [subprogram_header_decl]
 [component_decl]
end <NOMBRE_PAQUETE>;
```

■ -- DEFINICIÓN DEL CUERPO DE PACKAGE

```
package body <NOMBRE_PAQUETE> is
  [deferred_constant_value]
  [subprogram_body]
end <NOMBRE_PAQUETE>;
```

- Inclusión de un packege en un diseño:
- Syntax:
- the default library is WORK

```
use [library_name.]package_name.all;
```

Si la librería no es work, hay que incluir una linea definiendo a la librería.

- Guías básicas de diseño
- Proceso secuencial:
 - Lista sensibilidad: solo CLK y señal de inicialización ASÍNCRONA
 - Señal asíncrona mayor prioridad que el reloj
 - Flanco de reloj en VHDL:
 - → CLK='1' and CLK'event :Flanco de subida
 - → CLK='0' and CLK'event :Flanco de bajada
- Proceso Combinacional:
 - Lista de sensibilidad: todas las señales que van a ser leídas en el proceso (que son entradas en el bloque combinacional)
 - En caso de usar sentencias tipo "case" o "if" hay que estar seguros de cubrir todas las condiciones posibles
 - → case: usar when others
 - → if: usar else

- Creación de Testbench para verificación del diseño mediante simulación
 - Se crea una Entidad vacia como testbench.
 - Se incluyen en la arquitectura una señal interna por cada entrada o salida de la entidad control.
 - Se incluye, el componente del diseño a verificar.
 - Por último, se crean patrones de entrada en las señales de entrada.
 - → (Seguir las guías que se dan de creación de testbench en la Guía de codificación en VHDL para simulación y síntesis:

http://www.dte.us.es/ing_inf/dise_comp/VHDLsimCMSG.pdf

- Diseño de Registros
 - -- Si la salida del registro es condicional (con alta impedancia
 - --hay que definir la señal interna que define al registro:

```
signal <reg> : std logic vector( n downto 0);
 begin
 --PROCESO SECUENCIAL: Operaciones de cambio de valor
<NOMBRE PROCESO>: process (CLK)
 begin
 Condiciones de
 if clk='1' and clk'event then
 escritura en reg
 if write='1' then
 <reg> <= <entrada_datos>;
 end if;
 end if:
 end process;
```


Diseño de Registros

```
-- PROCESO COMBINACIONAL
```

```
<NOMBRE_PROC.>: process (<señales de control lectura>, <reg>)

begin
 if <señal_lectura>='1' then
 <salida_datos> <= <reg>;--LECTURA DEL REGISTRO
 else
 <salida_datos> <= (others => 'Z');--ALTA IMPEDANCIA
 end if;
 end process;
end <NOMBRE ARQUITEC>;
```


 Ejemplo de diseño de registro: Registro pc (enlace en la página web de la asignatura al fichero registro_pc.vhd)

Pcin	pcout	Oper.	db
0 0 1 1	0 1 0 1	PC <pc PC<pc PC<in< td=""><td>H.I. [PC] IN </td></in<></pc </pc 	H.I. [PC] IN

- Creando código de test del registro PC (testbench) (enlace en la página web de la asignatura al fichero tb_pc.vhd)
 - 1.- Estructura del diseño:

- 2.- Creación de patrones
- Simular y comprobar el funcionamiento mediante análisis de las formas de onda (waveforms)

Simulación con Isesimulator

- Herramienta empleada: Isesimulator de XILINX
 - Se encuentra dentro del entorno de ISE
- Recetario para simulación con Isesimulator (en coria.dte.us.es)
 - 1.- Inicializar variables: \$ ent_xilinx
 - 2.- Crear un Nuevo proyecto para la simulación
 - 3.- Durante la creación del proyecto conviene seleccionar las siguientes opciones:
 - → Top-level source: HDL; Family: virtex2p; Device= XC2VP30; Package= FF896; Speed= -7; Synthesis Tool=XST; Simulator= Isesimulator; Preferred Language= VHDL
 - → En la venta de create new source --> next
 - → En la ventana de add source --> botón "add source" y añadir los fuentes del diseño a simular (incluyendo los packages necesarios) y del testbench.

Simulación con Isesimulator

- 4.- Una vez creado el proyecto con los fuentes añadidos, seleccionar "behavioral simulation" en "Sources For:".
 Debera aparecer el test-bench y, debajo de el, el diseño a simular.
- 5.- Seleccionar el fichero de testbench. En la ventana de "Procesess for", desplegar "Xilinx ISE Simulator".
- 6.- Doble click en "Simulate Behavioral Model"
- 7.- Corregir los errores (en caso de que los haya) o analizar las formas de onda para comprobar si el resultado es satisfactorio
- Ejercicio: Modificar el Registro PC para añadirle una señal síncrona de reset (reset_pc) y simular el diseño adecuadamente

Diseño de Arrays de Registros


```
-- Array de M Registros de n bits: Definición de tipo de señal
 type ram is array (0 to M) of std_logic_vector(n downto 0);
 signal <array reg> : ram;
 begin
 --PROCESO SECUENCIAL: Operaciones de cambio de valor
<NOMBRE PROCESO>: process (CLK)
 begin
 if clk='1' and clk'event then
 if write='1' then
 <array_reg>(<Num_Entero>)<= <entrada_datos>;
 endif;
 end if;
 end process;
```

ATRIBUTOS MÁS UTILIZADOS

- atributos -> referencia a carácterísticas de tipos
- atributos que devuelven elementos
 - 'left -> devuelve el elmento de la izquierda de la lista
 - 'right -> devuelve el elemento de la derecha de la lista
 - 'high -> devuelve el mayor elemento de la lista
 - 'low -> devuelve el menor elemento de la lista
 - 'succ(<ELEmento>) -> devuelve el siguiente elemento al indicado
 - 'val(<índice>) -> devuelve el elemento correspondiente al índice
 - 'pred(<elemento>) -> devuelve el elemento anterior al indicado
- Atributos que devuelven un valor
 - 'pos(<elemento>) -> devuelve el índice correspondiente al elemento
 - 'stable -> cierto cuando la no hay cambio en la señal
 - 'event -> cierto cuando hay cambio en la señal
 - 'range -> devuelve el rango del tipo
 - 'length -> devuelve la longitud del tipo
- Atributos que devuelven una señal
 - 'delayed(<N>) -> devuelve la misma señal retrasada n segundos

- Diseño de Bloques combinacionales: ALU
- Circuitos con Operaciones Aritméticas.
 - Para manejar números con signo emplear señales internas tipo signed y para manejar número sin signo (magnitudes) emplearemos señales tipo unsigned que asociaremos a las entradas/salidas de la entidad que son tipo std_logic, si es necesario.
 - Ejemplo:
 - → puertos de la entidad:
 - port (A : in std logic vector(n downto 0);.....)
 - → Señales internas:
 - signal A_sig_int : signed(n downto 0);
 - signal A_uns_int : unsigned(n downto 0);
 - cuerpo de la arquitectura: Asociando A a las señales internas.
 - A_sig_int <= signed(A);</pre>
 - A_uns_int <= unsigned(A);</pre>
 - → Conversión a std_logic: std_logic_vector(<nombre_signed>)

- Ejemplo: Sumador-restador de números con signo C-2.
 - Enlace en la página web al fichero sum_res.vhd

- Ejercicio: Crear testbench para el sumador-restador y verificar funcionalmente su operación.
- Ejercicio: A partir del sumador-restador, diseñar una alu que tenga, además de suma y resta, operaciones lógicas AND y OR de A y B

- Diseño de Bloques combinacionales: ALU
- Circuitos con Operaciones de Desplazamiento.
 - Se emplean las funciones:
 - → shift right(B,A)
 - → shift left(B,A)
 - → rotate_right(B,A)
 - → rotate_left(B,A)
 - B dato tipo unsigned o signed que va a ser desplazado.
 - A dato tipo integer que indica el número de desplazamientos.
 - Si el dato B es tipo signed, el desplazamiento es Aritmético.
- Ejemplo: Desplazador Lógico a derecha e izquierda de números de 32 bits.
 - Enlace en la página web al fichero desplazador.vhd

- Conversiones de tipos en numeric std:
 - A entero:
 - → to integer(<num signed o num unsigned>)
 - De entero a numero signed o unsigned
 - → to_signed(<num_entero, tamaño del signed>)
 - → to_unsigned(<num_entero, tamaño del unsigned>)
 - De signed o unsigned a std logic:
 - → std logic vector(<num signed o unsigned>)
 - De std_logic_vector a signed o unsigned:
 - unsigned(<std_logic_vector>) signed(<std_logic_vector>)

- Diseño de FSM:
 - --SENALES INTERNAS QUE SE NECESITAN:
 - → tipo de estados y señales de estado actual y próximo:

```
type STATE_TYPE is (<definición de estados>);
signal CS, NS : STATE_TYPE;
```

--PROCESO SEC.: SEÑALES ASÍNCRONAS -Rst- Y LA SEÑAL DE RELOJ
 <NOMBRE PROCESO>: process (Rst, CLK)


```
begin
  if Rst = '0' then
 CS <== <estado inicial>;
  elsif CLK= '1' and CLK'event then
 CS <== NS;
  end if;
end process;</pre>
```

Diseño de FSM:


```
 -- PROCESO COMBINACIONAL: OBTIENE EL VALOR DE LAS SALIDAS

 -- EN CADA ESTADO
<NOMBRE PROCESO>: process (< todas las señales que aparezcan>)
 variables <todas las salidas>: std logic;
 begin
 <variables salidas> := <valor defecto>;
 case CS is
 when <actual> =>
 <variables salidas> := <valor estado actual>;
 NS <= <pré>róximo estado>;
 end case;
 <señales de salida> <== <variables salidas>;
 end process;
```

 Ejemplo: Diseño de la U.C de la calculadora del tema 1. Enlace en la web al fichero control_calculadora.vhd

 Ejemplo: Testbench para simular la unidad de control de la calculadora. Enlace en la web al fichero tb_control.vhd

- Diseño Estructural: Uniendo componentes
 - Se crea la entidad con los puertos de E/S
 - Se declaran los componentes y las señales internas que se necesiten para interconectar aquellos entradas/salidas de componentes que no aparezcan en la entidad en la arquitectura, antes de comenzar a definir el comportamiento de la misma (antes del "begin")
 - Para definir el comportamiento de la arquitectura (tras el "begin") se colocan los componentes, indicando que señal (interna o de la entidad) se conecta con cada señal del componente

Diseño Estructural: Uniendo componentes

```
Architecture < NOMBRE ARQUITEC> of < NOMBRE ENTIDAD> is
component <Nombre componente>
port ( <entradas salidas del componente> );
end component;
----<resto de componentes>-----
<señales_internas>
begin
<nombre de colocacion componente>: <nombre componente>
port(
<señal_1_compo> => <señal_entidad_o_interna_de_conexión>,
<señal 2 compo> => <señal entidad o interna de conexión>,
-----):
----<resto de componentes>-----
end <nombre_arquitectura>;
```

- **Ejemplo: Unión de los registros PC e IPC**
 - Diseñar el Registro IPC

- Crear Testbench para IPC
- Unir PC e IPC (enlace al fichero union_pc_ipc.vhd de la web de la asignatura)
- Crear testbench y simular union_pc_ipc.vhd (tb_union_pc_ipc.vhd)