```
--ESTE PROGRAMA ESTA DISEÑADO PARA CONTAR LAS RPM
```

- --DE UN MOTOR DE CD, REALIZADAS PARA CADA SEGUNDO
- --ASI COMO PARA CADA MINUTO, ES DECIR EL CODIGO
- -- PRESENTE ES PARA UN "TACOMETRO"
- --ESTE CÓDIGO FUE PROBADO EN UNA NEXYS2

-- DECLARACION DE BIBLIOTECAS

library IEEE;

use IEEE.STD_LOGIC_1164.ALL;

USE IEEE.STD_LOGIC_ARITH.ALL;

USE IEEE.STD_LOGIC_UNSIGNED.ALL;

-- DECLARACION DE ENTRADAS Y SALIDAS

entity ContadorBCD is

Port (MHZ50: in STD_LOGIC;--RELOJ INTERNO DE LA TARJETA 50MHZ

SEG7: out STD_LOGIC_VECTOR (6 downto 0);--ASIGANCION PARA LOS 7 SEGMENTOS

SEL7 : out STD_LOGIC_VECTOR (3 downto 0);--VARIABLE DE ASIGNACION DE SALIDA DEL MULTIPLEXOR

PULSO: IN STD_LOGIC;--AYUDA A LA DETECCIÓN DE PULSOS

--LEDS MUESTRAN LA CUENTA QUE SE LLEVA

LEDS : OUT STD_LOGIC_VECTOR(7 DOWNTO 0);

TM: IN STD_LOGIC;--MUESTRA LAS ACTUALIZACIONESS

MUL: IN STD LOGIC; -- MULTIPLICA POR 1 O POR 60

R: IN STD_LOGIC;--RESET

HZ: out STD_LOGIC);--SALIDA DEL RELOJ DE 1HZ

end ContadorBCD;

-- SELECCIONADOR

```
--DECLARACION DE SEÑALES INTERNAS A USARSE
SIGNAL C_SEL:INTEGER RANGE 0 TO 50000:=0;
SIGNAL S_SEL: INTEGER RANGE 0 TO 3:=0;
SIGNAL C_HZ: INTEGER RANGE 0 TO 50000000:=0;
SIGNAL APULSO:STD_LOGIC;
SIGNAL CONTADOR: STD_LOGIC_VECTOR(15 DOWNTO 0) :=X"0000";
SIGNAL P:STD_LOGIC_VECTOR(18 DOWNTO 0);
SIGNAL U,D,C,M:STD_LOGIC_VECTOR (6 DOWNTO 0);
SIGNAL SIM: STD_LOGIC_VECTOR(5 DOWNTO 0);
SIGNAL Conv_BCD: STD_LOGIC_VECTOR(15 DOWNTO 0) :=X"0000";
SIGNAL T_MOSTRAR: INTEGER RANGE 0 TO 50000000:=0;
begin
T_MOSTRAR<=0 WHEN R='1' OR T_MOSTRAR=50000000 ELSE T_MOSTRAR+1 WHEN
MHZ50'EVENT AND MHZ50='1';
-- TIEMPO PARA EL DISPLAY
 C_SEL <= 0 WHEN R='1' OR C_SEL=50000 ELSE
 C_SEL+1 WHEN MHZ50'EVENT AND MHZ50='1';
```

```
S_SEL <= 0 WHEN R='1' OR S_SEL = 4 ELSE
 S_SEL+1 WHEN C_SEL=0 AND MHZ50'EVENT AND MHZ50='1';
-- DEMUX
 SEL7 <= "1110" WHEN S_SEL=0 ELSE
 "1101" WHEN S_SEL=1 ELSE
 "1011" WHEN S_SEL=2 ELSE
 "0111";
-- TIEMPO PARA GENERAR SEÑAL DE HZ
 C_HZ <= 0 WHEN R='1' OR C_SEL=50000000 ELSE
 C HZ+1 WHEN MHZ50'EVENT AND MHZ50='1';
-- PULSO DE 1Hz
 HZ<= '0' WHEN R='1' OR C_HZ <25000000 ELSE
 '1';
-- DETECCIÓN FLANCO POSITIVO
APULSO <= PULSO WHEN MHZ50'EVENT AND MHZ50='1';
-- CONTADOR DE PULSOS
CONTADOR<= X"0000" WHEN R='1' OR CONTADOR = X"2329" or ( T_mostrar=1 and TM='1') ELSE
 CONTADOR+1 WHEN APULSO='0' AND PULSO='1' AND MHZ50'EVENT AND MHZ50='1';
SIM <= "000001" WHEN MUL='0' ELSE "111100";
```

```
Conv_BCD<=CONTADOR * SIM WHEN MHZ50'EVENT AND MHZ50='0' AND (T_mostrar=0 OR
TM='0');
-- CONVERTIR DE BIN A BCD
BCD1: PROCESS(Conv_BCD)
 VARIABLE Z:STD_LOGIC_VECTOR(34 DOWNTO 0);
BEGIN
 FOR I IN 0 TO 34 LOOP
 Z(I):='0';
 END LOOP;
 Z(18 DOWNTO 3):=Conv_BCD;
 FOR I IN 0 TO 12 LOOP
  IF Z(19 DOWNTO 16) > 4 THEN
 Z(19 DOWNTO 16):= Z(19 DOWNTO 16)+3;
  END IF;
  IF Z(23 DOWNTO 20) > 4 THEN
 Z(23 DOWNTO 20):= Z(23 DOWNTO 20)+3;
  END IF;
  IF Z(27 DOWNTO 24) > 4 THEN
 Z(27 DOWNTO 24):= Z(27 DOWNTO 24)+3;
  END IF;
```

```
IF Z(31 DOWNTO 28) > 4 THEN
 Z(31 DOWNTO 28):= Z(31 DOWNTO 28)+3;
  END IF;
 Z(34 DOWNTO 1):= Z(33 DOWNTO 0);
END LOOP;
P<=Z(34 DOWNTO 16);
END PROCESS;
-- DECODIFICADORES 7 SEGMENTOS PARA CADA UNO DE LOS DISPLAYS
-- ESTOS DISPLAYS SE REALIZAN DE DERECHA A IZQUIERDA
--UNIDADES
U <= "0000001" WHEN P(3 DOWNTO 0)="0000" ELSE
  "1001111" WHEN P(3 DOWNTO 0)="0001" ELSE
 "0010010" WHEN P(3 DOWNTO 0)="0010" ELSE
 "0000110" WHEN P(3 DOWNTO 0)="0011" ELSE
 "1001100" WHEN P(3 DOWNTO 0)="0100" ELSE
 "0100100" WHEN P(3 DOWNTO 0)="0101" ELSE
 "0100000" WHEN P(3 DOWNTO 0)="0110" ELSE
 "0001111" WHEN P(3 DOWNTO 0)="0111" ELSE
```

```
"0000000" WHEN P(3 DOWNTO 0)="1000" ELSE "0001100";
```

--DECENAS

D <= "0000001" WHEN P(7 DOWNTO 4)="0000" ELSE

"1001111" WHEN P(7 DOWNTO 4)="0001" ELSE

"0010010" WHEN P(7 DOWNTO 4)="0010" ELSE

"0000110" WHEN P(7 DOWNTO 4)="0011" ELSE

"1001100" WHEN P(7 DOWNTO 4)="0100" ELSE

"0100100" WHEN P(7 DOWNTO 4)="0101" ELSE

"0100000" WHEN P(7 DOWNTO 4)="0110" ELSE

"0001111" WHEN P(7 DOWNTO 4)="0111" ELSE

"0000000" WHEN P(7 DOWNTO 4)="1000" ELSE

"00001100";

--CENTENAS

C <= "0000001" WHEN P(11 DOWNTO 8)="0000" ELSE

"1001111" WHEN P(11 DOWNTO 8)="0001" ELSE

"0010010" WHEN P(11 DOWNTO 8)="0010" ELSE

"0000110" WHEN P(11 DOWNTO 8)="0011" ELSE

"1001100" WHEN P(11 DOWNTO 8)="0100" ELSE

"0100100" WHEN P(11 DOWNTO 8)="0101" ELSE

"0100000" WHEN P(11 DOWNTO 8)="0110" ELSE

"0001111" WHEN P(11 DOWNTO 8)="0111" ELSE

"0000000" WHEN P(11 DOWNTO 8)="1000" ELSE

"00001100";

```
--MILLARES
```

M <= "0000001" WHEN P(15 DOWNTO 12)="0000" ELSE

"1001111" WHEN P(15 DOWNTO 12)="0001" ELSE

"0010010" WHEN P(15 DOWNTO 12)="0010" ELSE
"0000110" WHEN P(15 DOWNTO 12)="0011" ELSE
"1001100" WHEN P(15 DOWNTO 12)="0100" ELSE
"0100100" WHEN P(15 DOWNTO 12)="0101" ELSE
"0100000" WHEN P(15 DOWNTO 12)="0110" ELSE
"0001111" WHEN P(15 DOWNTO 12)="0111" ELSE
"0000000" WHEN P(15 DOWNTO 12)="1000" ELSE

--SE MUESTRA EN DISPLAYS CADA UNA DE LAS CUENTAS

SEG7 <= U WHEN S_SEL=0 ELSE

D WHEN S_SEL=1 ELSE

"0001100";

C WHEN S_SEL=2 ELSE

M ;

--SE MUESTRA EN LOS LEDS LA CUENTA QUE SE LLEVA DE LAS RPM LEDS<= CONTADOR(7 DOWNTO 0);

end Behavioral;