UNIVERSIDADE FEDERAL RURAL DO SEMI-ÁRIDO CURSO: CIÊNCIA DA COMPUTAÇÃO

Microprocessadores Microprocessadores

Microcontroladores & State of the State of t

Aula 3 - Introdução ao VHDL

Prof. Leonardo Augusto Casillo

Introdução

O que significa VHDL?

Very High Speed Integrated Circuit

Hardware

Description

Language

Linguagem de Descrição de Hardware com ênfase em Circuitos Integrados de altíssima velocidade.

O que significa Linguagem de Descrição de Hardware (HDL)?

Uma linguagem de descrição de hardware descreve o que um sistema faz e como;

Um sistema descrito em linguagem de hardware pode ser implementado em um dispositivo programável (ex: FPGA - Field Programmable Gate Array), permitindo o uso em campo do sistema;

Existem dezenas de HDLs:

AHDL, VERILOG, Handel-C, SDL, ISP, ABEL ...

Breve Histórico

- final de 1960: primeiras Linguagem de Hardware;
- 1973: projeto CONLAN (CONsensus LANguage);
- 1983: relatório final do CONLAN e a Linguagem ADA;
- 1983: **DoD** inicia programa VHSIC (participação da **IBM**, **Intermetrics** e **Texas Instruments**;
- 1986: a **Intermetrics** desenvolve compilador e simulador, criado um grupo de padronização da IEEE para VHDL;
- 1988: primeiros softwares são comercializados;
- 1991: recomeçou-se um novo processo de padronização;
- 1992: modificações propostas foram avaliadas e votadas;
- 1993: um novo padrão é publicado, chamado VHDL-93;
- 1997: publicado o manual de referência da linguagem.

Vantagens e Desvantagens do VHDL

Vantagens

- Projeto independente da tecnologia;
- Facilidade na atualização dos Falta de pessoal treinado projetos;
- Reduz tempo de projeto e custo;
- Elimina erros de baixo nível;
- Simplifica a documentação

Desvantagens

- Hardware gerado é menos otimizado;
- para lidar com a linguagem;
- Simulações geralmente mais lentas que outras implementações.

Características do VHDL

- Permite, através de simulação, verificar o comportamento do sistema digital;
- Permite descrever hardware em diversos níveis de abstração, por exemplo:
 - Algorítmico ou comportamental.
 - Transferência entre registradores (RTL).
- Favorece projeto "top-down".

Hoje utilizada para SIMULAÇÃO e SÍNTESE

Características do VHDL

- VHDL é análogo a uma linguagem de programação
- VHDL provê mecanismos para modelar a concorrência e sincronização que ocorrem a nível físico no hardware
- Projetar um sistema em VHDL é geralmente muito mais difícil que escrever um programa para fazer a mesma coisa utilizando uma linguagem de programação como C
- O código VHDL é executado em um simulador
 - Não há um "executável"

Ciclo de Projeto:

- Especificação: determinar requisitos e funcionalidade do projeto.
- Codificação: descrever em VHDL todo o projeto, segundo padrões de sintaxe.
- Simulação do Código-Fonte: simular o código em ferramenta confiável a fim de verificar preliminarmente cumprimento da especificação;

Ciclo de Projeto:

Síntese, otimização e Fitting:

□Síntese: compilação de um código VHDL para uma descrição abstrata.

□Otimização: seleção da melhor solução de implementação para uma dada tecnologia.

□Fitting: lógica sintetizada e otimizada mapeada nos recursos oferecidos pela tecnologia.

Ciclo de Projeto:

- Simulação do modelo: resultados mais apurados de comportamento e timing.
- Geração: configuração das lógicas programáveis ou de fabricação de ASICs.

Etapas de Projeto:

Etapas de Projeto:

Componentes de um projeto

PACKAGE	
ENTITY	
ARCHITECTURE	
CONFIGURATION	

- Package (Pacote): constantes, bibliotecas;
- Entity (Entidade): pinos de entrada e saída;
- Architecture (Arquitetura): implementações do projeto;
- Configuration (Configuração): define as arquiteturas que serão utilizadas.

LIBRARY IEEE; USE IEEE.STD_LOGIC_1164.all; USE IEEE.STD_LOGIC_UNSIGNED.all;	PACKAGE (BIBLIOTECAS)
ENTITY exemplo IS PORT (ENTITY (PINOS DE I/O)
ARCHITECTURE teste OF exemplo IS BEGIN END teste;	ARCHITECTURE (ARQUITETURA)

Abstração que descreve um sistema, uma placa, um chip, uma função ou uma porta lógica.

```
Entity <nome_da_entidade> is
port (
 entrada_1 : in <tipo>;
 entrada_2 : in <tipo>;
 saída_1 : out <tipo>;
end <nome_da_entidade>;
```


GENERIC: passagem de informações estáticas

PORT: correspondem ao pinos de entrada e saída.

Modos de operação:

☐OUT: porta de entrada;
□OUT: porta de saída (não podem ser usados como entradas, nem seus valores utilizados na lógica interna); — in inout inout

□INOUT: porta de entrada e saída;

□BUFFER: saída com possibilidade de realimentação.

```
ENTITY entidade_abc IS

GENERIC (n : INTEGER := 5);

PORT (x0, x1 : IN tipo_a; -- entradas y0, y1 : OUT tipo_b; -- saidas y2 : BUFFER tipo_c; -- saida z0, z1 : INOUT tipo_d); -- entrada / saida

END entidade_abc;
```


Tipos mais utilizados:

bit	Assume valores '0' ou '1'.	
	x: in bit;	
bit_vector	Vetor de bits.	
	x: in bit_vector(7 downto 0);	
	x: in bit_vector(0 to 7);	
std_logic	x: in std_logic;	
std_logic_vector	x: in std_logic_vector(7 downto 0);	
	x: in std_logic_vector(0 to 7);	
boolean	Assume valores TRUE ou FALSE	

STD_LOGIC:

- Definida pela biblioteca IEEE;
- Pode assumir nove valores:

'U': não inicializada	'Z': alta impedância	
'X': desconhecida	'W': desconhecida fraca	
'0': valor '0'	'L': '0' fraca (Low)	
11: valor 1 ?	'H": '1' fraca (High)	
'-': Don't care.		

Circuito exemplo:

```
ENTITY exemplo1 IS


PORT ( sel : IN BIT;

a : IN BIT;

b : IN BIT;

y : OUT BIT);

END exemplo1;
```


A extensão de um arquivo em VHDL é ".vhd". O nome do arquivo DEVE ser o mesmo nome da entidade. No caso acima, o arquivo deve ser salvo com o nome exemplo1.vhd.

- ► Especificação do funcionamento do circuito
- Formada por:
 - Declarações: sinais, constantes, componentes, subprogramas
 - Comandos: blocos, atribuições a sinais, chamadas a subprogramas, instanciação de componentes, processos
- Uma entidade pode ter várias arquiteturas: VHDL provê meios de especificar qual arquitetura se deseja utilizar

```
ARCHITECTURE nome_identificador OF entidade_abc IS
  -- regiao de declaracoes:
 declarações de sinais e constantes
 declaracoes de componentes referenciados
 declaracao e corpo de sub-programas
 definicao de novos tipos de dados locais
BEGIN
  -- comandos concorrentes
END;
```

Arquitetura do circuito exemplo:

ARCHITECTURE comportamento OF exemplo1 IS BEGIN

y <= (a AND (NOT(sel))) OR (b AND sel); END comportamento;

Circuito exemplo completo em VHDL:


```
LIBRARY ieee;
USE ieee.std_logic_1164.all;
```

ENTITY exemplo1 IS

PORT (sel, a, b : IN BIT;

y : OUT BIT);

END exemplo1;

ARCHITECTURE comportamento OF exemplo1 IS BEGIN

 $y \le (a \text{ AND (NOT(sel))}) \text{ OR (b AND sel)};$

END comportamento;

- Descrição comportamental:
 - descreve o que o sistema deve fazer de forma abstrata
- Descrição por fluxo de dados (data-flow):
 - descreve o que o sistema deve fazer utilizando expressões lógicas
- Descrição estrutural:
 - descreve como é o hardware em termos de interconexão de componentes

Exemplo simples: Comparador de 4 bits

se a = b então Equals = 1 senão Equals = 0

Descrição por Data-Flow


```
-- comparador de 4 bits
entity comp4 is
 port ( a, b: in bit_vector (3 downto 0);
 equals: out bit );
end comp4;
architecture fluxo of comp4 is
begin
  equals < = '1' when (a=b) else '0';
end fluxo;
```

Descrição Comportamental

```
-- comparador de 4 bits
entity comp4 is
 port ( a, b: in bit_vector (3 downto 0);
 equals: out bit );
end comp4;
architecture comport of comp4 is
begin
  comp: process (a,b) -- lista de sensibilidade
  begin
 if a = b then
 equals < = 1';
 else
 equals < = '0';
 end if;
  end process comp;
end comport;
```

Descrição Estrutural

```
-- comparador de 4 bits
entity comp4 is
 port ( a, b: in bit_vector (3 downto 0);
 equals: out bit );
end comp4;
architecture estrut of comp4 is
signal x: bit_vector (3 downto 0);
begin
  U0: xnor port map (a(0), b(0), x(0));
  U1: xnor port map (a(1), b(1), x(1));
  U2: xnor port map (a(2), b(2), x(2));
  U3: xnor port map (a(3), b(3), x(3));
  U4: and4 port map (x(0), x(1), x(2), x(3), equals);
end estrut;
```


Identificadores

 Usados como referência a todos os objetos declarados

- Regras
 - Primeiro caractere deve ser uma LETRA
 - Não é CASE-SENSITIVE
 - Ex: Teste = teste = TESTE
 - Existem palavras reservadas
 - Ex: and, mux

Sinais

- ☐ Comunicação de módulos em uma estrutura☐ Temporizados.
- ☐ Podem ser declarados em *entity*, *architecture* ou *package*
- ☐ Não podem ser declarados em processos, mas podem ser utilizadas no interior destes.
- ☐ Sintaxe:
- □ signal identificador(es) : tipo [restrição] [:=expressão];
- ☐ Exemplo
- \Box signal cont: integer range 50 downto 1;
- \Box signal ground : bit := '0';

Os pacotes (bibliotecas) contém uma coleção de elementos incluindo descrição do tipos de dados

Analogia com C/C++: #include <library.h>.

Para incluir uma biblioteca no código VHDL (início do código):

LIBRARY <nome_da_biblioteca> e/ou

USE <nome_da_biblioteca>.all

Para utilizar STD_LOGIC, deve-se inserir no início do código:

```
library IEEE;

use ieee.std_logic_1164.all;

use ieee.std_ulogic_arith.all;

use ieee.std_ulogic_unsigned.all;
```

Biblioteca do usuário (default): work.

Permite a reutilização de um código já escrito.

Armazena:

- Declaração de tipos
- Declaração de constantes
- Declaração de subprogramas
- Declaração de mnemônicos

Pode ser dividido em parte de declaração e parte de corpo (opcional).

Exemplo de Packages:

```
package <biblioteca> is
  function soma(a,b: bit) return bit;
  subtype dado is bit_vector(32 downto 0);
  constant mascara : bit_vector(3 donwto 0) := "1100";
  alias terceiro_bit: bit is dado(3);
end <biblioteca>.
```

```
package basic_ops is
component and 2
 port(A, B : in bit; S : out bit);
end component;
component or 2
 port(A, B : in bit; S : out bit);
end component;
component inv
 port(A in bit; S : out bit);
end component;
end basic_ops;
```


```
package body basic_ops is
architecture behev of and2 is
S \leq A AND B;
end behev;
architecture behev of or2 is
S \leq A OR B;
end behev;
architecture behev of inv is
S \leq NOT A;
end behev;
end basic_ops;
```


Especificando a Estrutura de um Sistema

O component é exatamente a descrição de um componente

O port map é um mapeamento deste componente em um sistema

maior.

Programa 1	Programa 2	
library IEEE; use IEEE.std_logic_1164.all;	library IEEE; use IEEE.std_logic_1164.all;	
<pre>entity componente_inv is port(</pre>	<pre>entity componente_and is port(</pre>	
architecture arquitetura_inv of componente_inv is begin	end componente_and; architecture arquitetura_and of componente_and is	
y <= not x; end arquitetura_inv;	begin c <= a and b; end arquitetura_and;	

```
Programa 3
-- Arquivo componente_sistema.vhd
library IEEE;
use IEEE.std_logic_1164.all;
entity componente_sistema is
port(
 in1: in std_logic;
 in2: in std_logic;
 in3: in std_logic;
 in4: in std_logic;
 out1: out std_logic
 );
end componente sistema;
architecture arquitetura sistema of componente sistema is
component componente and
 port( a: in std logic; b : in std logicbit; c : out std logic);
end component;
component componente_inv
 port( x: in std_logic; y : out std_logic);
end component;
signal s1, s2, s3, s4 : std_logic;
 begin
 and1 : componente_and port map (a => in1, b => in2, c => s1);
 and2 : componente_and port map (a => in3, b => in4, c => s2);
 and 3: componente_and port map (a => s3, b => s4, c => ut1);
 inv1 : componente_inv port map (x => s1, y => s3);
 inv2 : componente inv port map (x => s2, y => s4);
end arquitetura sistema;
```

Considerações importantes

1. VHDL NÃO É uma linguagem de programação

2. O VHDL deve ser descrito após a arquitetura, e não a arquitetura após o VHDL.

Considerações importantes

	Linguagem de Programação	VHDL
Propósito	Software	Hardware
Entrada	Texto e Ferramentas Visuais	
Desenvolvimento	Compilação e Ligação / Interpretação	Compilação para Simulação e Síntese para Hardware
Depuração	Execução e Visualização dos Resultados	Simulação e Visuali <i>z</i> ação das Formas de Onda
Instruções	Somente Seqüenciais	Concorrentes e Seqüenciais

Ferramenta Utilizada

- Quartus II Web Edition
- www.altera.com
- Compilador e Simulador integrados
- Licença gratuita para estudantes

Exercícios

- Instalar, ler a apostila e repetir os exemplos apresentados no Quartus II
- Criar uma pasta Componentes e copiar os arquivos componente_inv e componente_and
- Criar os arquivos componente_or, componente_xor, componente_xnor componente_nand e componente_nor