

DEPEL - Departamento de Engenharia Elétrica

- Arquitetura de sistemas digitais-

Cap 1 - Introdução

Conteúdos/propósitos deste capítulo:

1.1 - Relembrando conceitos

- 1.2 Arquitetura de computadores
- 1.3 Sistemas embarcados
- 1.4 Arquitetura de microcontroladores
- 1.5 Processadores digitais de sinais
- 1.6 Arquitetura de dispositivos lógicos programáveis

1.1 - Relembrando conceitos

- Aritmética binária
- Portas lógicas

• Os Flip flops (FF)

Entradas			Saída	
S	R	CLK	Q	
0	0	1	Q ₀ (Não muda)	
1	0	↑	1	
0	1	↑ 0		
1	1	†	Ambíguo	

J	K	CLK	Q
0	0	1	Q ₀ (não muda)
1	0	∱	1
0	1	<u>†</u>	0
1	1	∱	Q ₀ (comuta)

D	CLK	Q
0	1	0
1	1	1

Sinais de controle síncronos e assíncronos

J	Κ	CLK	PRE	CLR	Q
0	0	+	1	1	Q (não muda)
0	1	+	1	1	0 (reset síncrono)
1	0	+	1	1	1 (set síncrono)
1	1	+	1	1	Q (comutação síncrona)
Х	Х	Х	1	1	Q (não muda)
Х	Х	Х	1	0	0 (clear assíncrono)
Х	Х	Х	0	1	1 (preset assíncrono)
Х	Χ	Χ	0	0	(Inválido)

• Exemplo:

Níveis de abstração de um sistema digital

- "Classificação" dos Cl´s quanto à "programabilidade"
 - CI não programável
 - CI programável (instruções/software)
 - CI com hardware programável (linguagens HDL)

Máquinas de estados

Tecnologias de sistemas digitais

1.2 Arquitetura de computadores

- Arquitetura
 - atributos que possuem impacto sobre a execução lógica de instruções

- Organização
 - unidades operacionais e suas interconexões => realizam especificações arquiteturais

Mesma arquitetura mas diferente organização!

- Funcionabilidade de um sistema de computador
 - processamento de dados;
 - armazenamento de dados;
 - movimentação de dados;

controle.

Hardware x software

(a) Programming in hardware

(b) Programming in software

Protocolos/arbitração

1.3 - Arquitetura de microcontroladores

Processador: Cl que executa instruções em memória

- Princípio do "programa armazenado em memória"
 - Instrução e dados na mesma memória
 - Flexibilidade e universalidade
- Avanços
 - Eletrônica: transistores efeito-campo e tecnologia VLSI
 - Arquitetura/organização microprocessadores
 - Pipeline; cache; busca antecipada, RISC/CISC, etc ...

- A hierarquia em diferentes níveis de abstrações ...
 - Transistores
 - Portas lógicas, flip-flops
 - Somadores simples, multiplexadores, decoders ...
 - Somadores completos, registradores de deslocamento, barramentos, multiplicadores ...
 - ULA, bancos de memória/registradores ...
 - Cache, gerenciador de programa e unidade de controle
 - Processador
 - Periféricos (conversores AD/DA, memórias 'externas', drivers, USB, etc ...) => MICROCONTROLADORES (MCU)
 - Sistemas integrados em Cl's
- "Instruction set"

• Exemplo:

Instruction	Opcode	Effect
LDA S	0000	$ACC := mem_{16}[S]$
STO S	0001	$mem_{16}[S] := ACC$
ADD S	0010	$ACC := ACC + mem_{16}[S]$
SUB S	0011	$ACC := ACC - mem_{16}[S]$
JMP S	0100	PC := S
JGE S	0101	if $ACC \ge 0$ PC := S
JNE S	0110	if $ACC \neq 0$ PC := S
STP	0111	stop

Diversos modelos microcontroladores

- PIC (12,16,18), Z80, 8051, ARMs ...
- ARM
 - 10 MHz a 1.5 GHz
 - 8 a 64 BITS
 - Cache "on-chip" (até 64KB)
 - 12 a >200 pinos
 - Sistemas operacionais (Andoird, Integrity, Linux, Neutrino, Tornado, Windows CE e dereivações)
 - Até 3.000 MIPS (milhões de instruções por segundo)
 - PIC: 80 MIPS a 80MHz (máximo)

1.4 - Processadores digitais de sinais

- DSP = digital signal processor
 - Entradas e saídas discretas: y[n] = L{ x[n] }
- Década 70
 - filtros e FFT
- Século XXI
 - telecomunicações (mobile) metade aplicações DSP
- Capacidade de:
 - Operar com milhões de amostrar por segundo
 - Grande largura de memória
 - Grande demanda computacional
 - Requerimentos em tempo real que extrapolam MCU

Exemplo

- Otimizado para :
 - convoluções de resposta ao impulso (soma produtos);

- resposta ao impulso recursiva (filtragem)

– FFT;

- outras operações/algoritmos típicos de PDS;

interface otimizada para portas externas (tempo real).

RISC x CISC

- Operações simples (+, -, shift): um ciclo
- Operações complexas (x, /): vários ciclos
- RISC: ± 1 ciclo (instruções mais "rápidas")
- CISC: vários ciclos com múltiplas instruções (micro-código 'hard coded')

DSP x microcontroladores

- "Tempo real"
 - Latência do processador
 - Período de amostragem

Integração em Cl de MCU + DSP

1.5 – Sistemas embarcados

- "Sistema computacional aplicado"
 - Avanços na tecnologia;
 - diminuição do custo;
 - variados níveis de componentes (software/hardware)

Falsas verdades:

- Sistemas embarcados são mais "limitados" em funcionabilidade de hardware/software
- Tarefas dedicadas;
- Sistema de computação com maior qualidade, confiança e segurança
- alguns dispositivos tais (e.g., PDA) não são realmente sistemas embarcados

Market	Embedded Device
Automotive	Ignition System
	Engine Control
	Brake System (i.e., Antilock Braking System)
Consumer Electronics	Digital and Analog Televisions
	Set-Top Boxes (DVDs, VCRs, Cable Boxes, etc.)
	Personal Data Assistants (PDAs)
	Kitchen Appliances (Refrigerators, Toasters, Microwave Ovens)
	Automobiles
	Toys/Games
	Telephones/Cell Phones/Pagers
	Cameras
	Global Positioning Systems (GPS)
Industrial Control	Robotics and Control Systems (Manufacturing)
Medical	Infusion Pumps
	Dialysis Machines
	Prosthetic Devices
	Cardiac Monitors
Networking	Routers
	Hubs
	Gateways
Office Automation	Fax Machine
	Photocopier
	Printers
	Monitors
	Scanners

Projetos da ARQUITETURA de um sistema embarcado:

- Definir e entender o projeto
- Limitar custos
- Requerimentos de segurança/confiança
- Limitações estruturais (bateria, memória, etc)
- Interfacear módulos e suas relações

Ciclos de projeto:

- Magaiver: chiclete + clips + braço
- Code-and-fix: definição de requerimentos sem processos antes do desenvolvimento
- Waterfall: desenvolvimento em etapas onde o resultado de uma etapa subsidia as demais
- Espiral: desenvolvimento em etapas + feedback

Projeto de um sistema embarcado e seu ciclo de vida

1.6 - Dispositivos lógicos programáveis

- Motivação:
 - "Problemas" de sistemas digitais microcoprocessados
 - Sequência programa de instruções
 - Necessidade de respostas mais rápidas
 - Necessidade de arquitetura dedicada
 - Integração dos circuitos discretos
- Dispositivos de lógica programável (PLD)
 - Estrutura interna não é fixa

Vantagens:

- Flexibilidade;
- Mesma funcionabilidade em um único CI (SoC)
- Menor espaço
- Menor consumo energia
- Maior confiabilidade
- "Menor" complexidade de desenvolvimento
- Menor custo de fabricação (geralmente)
- Resolução de problemas mais complexos
- Otimização de circuitos
- Interface com outras tecnologias e "reutilização" de "código" (IP - Intellectual Property)

Aplicações

- Circuitos lógicos diversos ou sistemas digita
- Interface de computadores
- Microcontroladores (DSP, ARM e afins)
- Sistemas embarcados
- Processamento de imagem
- Processamento de sinais
 - DSP x FPGA
- Clustering
- Sistemas de controle
 - CLP
- Outras aplicações: militares, dispositivos médicos

Bloco lógicos /Macrocélulas

- Qualquer circuito lógico
- Cerca 5 variáveis de entrada
- Roteamento de sinal lógico
 - Atrasos de sinal e Roteamento
- FF da macrocélula pode ser configurado (D, JK, T, SR)
- Pinos I/O associados com registradores e latchs
- Informações de programação:
 - cada bloco lógico
 - I/O
 - Interconexão blocos
- Geralmente ISP ('in-system programmable')
- Arquitetura diversificada
 - FPGA x CPLD

- Conexões por fusíveis
 - Programação de conexões !!!!
- Compilador lógico
 - Equações lógicas -> mapa de fusíveis
- Saída programada para ser qualquer função de A e B
- Implementação de função lógica na forma de soma de produtos

Arquitetura PAL

CPLD EPM7128

- 16 macrocélulas Podem compartilhar recursos lógicos

Arranjo de interconexão programável (PIA)

Barramento global

- Roteamento de sinais lógicos

34

73

I/O(TDI)

Tabela LUT

Elemento lógico

Bloco de arranjo lógico

Esquema geral

- Forte apelo para:
 - "Inovação" tecnológica.
 - Reaproveitamento e maior produtividade
- Verilog x VHDL

- Fabricantes:
 - Actel
 - Altera
 - Atmel
 - Cypress
 - Xilinx

• Exemplo:

sel	Operation	Function	Unit
0000	y <= a	Transfer a	
0001	$y \le a+1$	Increment a	
0010	y <= a-1	Decrement a	
0011	y <= b	Transfer b	Arithmetic
0100	$y \le b+1$	Increment b	
0101	y <= b-1	Decrement b	
0110	y <= a+b	Add a and b	
0111	y <= a+b+cin	Add a and b with carry	
1000	y <= NOT a	Complement a	
1001	$y \le NOT b$	Complement b	
1010	$y \le a$ AND b	AND	
1011	y <= a OR b	OR	Logic
1100	y <= a NAND b	NAND	
1101	y <= a NOR b	NOR	
1110	y <= a XOR b	XOR	
1111	y <= a XNOR b	XNOR	


```
ENTITY alu IS
 PORT(
 a: IN STD_LOGIC_VECTOR (7 DOWNTO 0);
 b: IN STD_LOGIC_VECTOR (7 DOWNTO 0);
 sel: IN STD_LOGIC_VECTOR (3 DOWNTO 0);
 cin: IN STD LOGIC;
 LEDR: OUT STD_LOGIC_VECTOR (7 DOWNTO 0)
 ); END alu;
ARCHITECTURE processador OF alu IS
 SIGNAL aritimetico, logico: STD_LOGIC_VECTOR (7 DOWNTO 0);
BEGIN
 WITH sel(2 DOWNTO 0) SELECT
 aritimetico <= a
 WHEN "000",
 a + 1 WHEN "001",
 a-1 WHEN "010",
 WHEN "011",
 b+1 WHEN "100",
 b-1 WHEN "101",
 a+b WHEN "110",
 a+b+cin WHEN OTHERS;
 WITH sel(2 DOWNTO 0) SELECT
 logico <= NOT a WHEN "000",
 NOT b WHEN "001",
 a AND b WHEN "010",
 a OR b WHEN "011",
 a NAND b WHEN "100",
 a NOR b WHEN "101",
 a XOR b WHEN "110",
 NOT (a XOR b) WHEN OTHERS;
 WITH sel(3) SELECT
  LEDR <= aritimetico WHEN '0',
 logico WHEN OTHERS;
END processador;
```


