Universidade Federal de Minas Gerais

Escola de Engenharia – Departamento de Engenharia Eletrônica

Disciplina: Laboratório de Sistemas Digitais

Guia de aula: 05

Assuntos:

- Tipos de dados básicos em VHDL e conversão de tipos.
- Conceitos de sinais e variáveis.
- Comandos para atribuição de sinais e variáveis.

Objetivos:

- Entender os tipos de dados básicos da linguagem VHDL
- Entender os tipos de dados definidos por algumas bibliotecas para a linguagem VHDL
- Entender quando é possível e como deve-se realizar a conversão de tipos em VHDL
- Conceituar sinais e entender onde podem ser utilizados
- Conceituar variáveis e entender onde podem ser utilizadas

Espera-se que ao final do Estudo Dirigido o aluno saiba responder às seguintes questões:

- 1) Qual a diferença entre os tipos *bit* e *std_logic*?
- 2) Quais bibliotecas declaradas sob a *library* "*ieee*" são extensões definidas por desenvolvedores de ferramentas e devem ser evitadas por não serem bibliotecas padrão definidas pelo IEEE?
- 3) Como realizar operações aritméticas (soma, subtração,...) sobre std_logic_vector?
- 4) Onde um *signal* deve ser declarado?
- 5) Onde uma *variable* deve ser declarada?
- 6) Qual a diferença entre um *signal* e uma *variable*?
- 7) Qual a diferença entre um *signal* e uma variável de uma linguagem de programação, como C, por exemplo?
- 8) Qual a diferença entre uma variable e uma variável de uma linguagem de programação, como C?

Atividades práticas em sala de aula:

- 1) Com o Quartus II WebEdition crie um novo projeto, com a família e o dispositivo FPGA existente no kit DE2. Dê o nome de ALU ao seu projeto.
- 2) Acesse o endereço https://github.com/sistemas-digitais/alu-vhdl-entity e obtenha o arquivo VHDL com a declaração da interface da ALU (alu.vhd). Nos comentários desse arquivo, bem como no arquivo README do repositório, está a descrição do comportamento esperado do módulo. Implemente esse comportamento.
- 3) Sintetize a descrição do sistema dado para o dispositivo FPGA definido no início do projeto.
- 4) Implemente um testbench para verificar o funcionamento de sua ALU.
- 5) Realize a simulação funcional e observe se o comportamento da saída do sistema atendeu a sua expectativa.
- 6) Altere a ordem dos assinalamentos das saídas do modelo no código VHDL e realize novamente a simulação. Houve alguma alteração no comportamento?
- 7) Volte ao Quartus II e acesse o Menu *Tools → Netlist Viewers → RTL Viewer*. Observe se o diagrama mostrado é coerente com o que você esperava.
- 8) Acesse o Menu *Tools* → *Netlist Viewers* → *Technology Map Viewer (Post- Mapping)*. Clique duas vezes sobre as "caixas" para observar sua implementação interna.
- 9) Verifique nas mensagens de warning do Quartus II WebEdition se existe alguma do tipo "inferring latch(es) for signal or variable (...)".
 - a. Idealmente, a síntese do seu modelo não deve apresentar nenhuma mensagem desse tipo.
 - b. Procure descobrir o que causa esta mensagem, mesmo se a síntese do seu modelo não registrou mensagens do tipo.