

DEPARTAMENTO SISTEMAS DIGITALES Y TELECOMUNICACIONES

Práctica Nº 1. Introducción al entorno ISE® de Xilinx

1. Datos de la Practica

Carrera	INGENIERÍA ELECTRÓNICA			
Semestre			Grupo	
Tipo de Práctica	□ Laboratorio	☐ Simulación	Fecha	
Asignatura	Electrónica Digital I			<u>.</u>
Unidad Temática				
Nº Alumnos por práctica	2	Nº Alumnos por reporte 2		2
Nombre del Profesor				
Nombre(s) de Alumno(s)	1.			
	2.			
Tiempo estimado	V	o. Bo. Profesor		
Comentarios				·

2. Objetivo

Familiarizar al usuario en el uso del ambiente de software integrado Xilinx ISE®v14.7 Project Navigator y el kit de desarrollo Basys2 mediante la creación de un programa de lógica combinacional y su respectiva simulación.

3. Medios a utilizar

Por cada práctica y por cada puesto de laboratorio, los materiales a utilizar son:

Cantidad	Descripción
1	Computadora
1	Tarjeta de desarrollo Basys2 Digilent
1	Software Xilinx ISE® Webpack v14.7

4. Introducción

Los circuitos digitales presentan dos estados, un estado se aproxima a cero volts (low) y el otro estado suministra el voltaje (high) y se pueden procesar en números binarios, en este caso 1 o 0.

Los circuitos digitales pueden estar conectados entre sí por medio de compuertas digitales: OR, NOR, AND, exclusivamente OR, exclusivamente NOR y NAND. En esta práctica de laboratorio se implementan las compuertas: AND, OR y XOR. El programa consiste en describir tres salidas c, d y e como la combinación lógica de las entradas a y b. Así, c = a+b, d = a*b y $e = a \oplus b$.

DEPARTAMENTO SISTEMAS DIGITALES Y TELECOMUNICACIONES

5. Actividades previas

Completar la tabla de las compuertas AND, OR y XOR con las ecuaciones descritas anteriormente.

Entradas		Salidas			
а	b	С	d	е	
0	0				
0	1				
1	0				
1	1				

6. Desarrollo de la práctica

Creación de un proyecto en Project Navigator

- 1. Abrir Xilinx-ISE®.
- 2. Cerrar cualquier programa que esté abierto (File \rightarrow Close Project).
- 3. Abrir un nuevo proyecto (File → New Project). Escribir el nombre del proyecto y presionar en la pestaña Next.

DEPARTAMENTO SISTEMAS DIGITALES Y TELECOMUNICACIONES

4. Asegurar que las propiedades del proyecto son iguales a la de la figura y presionar la pestaña Next.

5. En la siguiente ventana, clic en la pestaña Finish.

6. Crear una nueva fuente. En la ventana Sources clic derecho en la carpeta y seleccionar New Source... y presionar Next.

DEPARTAMENTO SISTEMAS DIGITALES Y TELECOMUNICACIONES

7. Elegir la opción VHDL Module, en File name escribir Compuertas y presionar Next.

8. En la siguiente ventana definimos las entradas y salidas del módulo. Las variables a y b están definidas como entradas (input) y las variables c, d y e como salida (output).

DEPARTAMENTO SISTEMAS DIGITALES Y TELECOMUNICACIONES

- 9. Clic en todas las demás opciones: Next → Finish.
- 10. En la ventana Sources verificar que aparezca el dispositivo y el módulo principal.

11. En la ventana de edición aparece las partes del código VHDL, en el cual contienen las librerías, la entidad y la arquitectura.


```
20 library IEEE;
21 use IEEE.STD_LOGIC_1164.ALL;
 Librerías
22
23 entity Compuertas is
 Port (a: in STD_LOGIC;
b: in STD_LOGIC;
25
 Entidad
 c : out STD_LOGIC;
d : out STD_LOGIC;
e : out STD_LOGIC);
26
27
28
29 end Compuertas;
30
 architecture Behavioral of Compuertas is
31
32
33 begin
34 c <= a or b;
 Arquitectura
 d <= a and b;
 e <= a xor b;
37
38 end Behavioral;
```

- 12. Guardar los cambios en el código, realizados en el paso anterior.
- 13. Seleccionar el módulo principal (Compuertas Behavioral (Compuertas.vhd) en la ventana Sources.

DEPARTAMENTO SISTEMAS DIGITALES Y TELECOMUNICACIONES

14. En Processes, elegir Synthesize-XST en el más desplegable, clic derecho en la opción Check Syntax y elegir Rerun All.

15. En la ventana Console, verificar que aparezca el siguiente mensaje.

Nota: El proceso verifica que no haya errores de sintaxis, de haberlo hay que corregir.

DEPARTAMENTO SISTEMAS DIGITALES Y TELECOMUNICACIONES

Simulación de un circuito digital

Durante la simulación en HDL, el software verifica la funcionalidad y la temporización del circuito como parte del proceso de diseño. Primero hay que tener una descripción del circuito a realizar a través del lenguaje VHDL. La simulación es un proceso iterativo, es decir que puede ser un proceso repetitivo hasta que la funcionalidad del tiempo y del diseño sea satisfactorio.

 Una vez verificado la sintaxis, el siguiente paso sería la simulación, en el cual crearemos un nuevo archivo VHDL llamado "VHDL Test Bench". Para poder hacerlo se agrega una nueva fuente "New Source" y escogemos el tipo de archivo el cual llamaremos Compuertas tb.

2. En Design, escoger en modo Simulation.

3. Aparece en la ventana principal lo siguiente

DEPARTAMENTO SISTEMAS DIGITALES Y TELECOMUNICACIONES

```
61
 e => e
62
63
 -- Clock process definitions
64
 <clock>_process :process
65
 <clock> <= '0';
67
 wait for <clock>_period/2;
68
 <clock> <= '1':</pre>
69
 wait for <clock>_period/2;
70
71
72
73
74
 -- Stimulus process
75
76
 stim_proc: process
 begin -- hold reset state for 100 ns.
78
79
80
 wait for <clock>_period*10;
81
82
 -- insert stimulus here
83
 wait:
84
85
 end process;
86
 END;
87
```

- 4. Comentar las líneas referentes a circuitos de reloj con las líneas --.
- 5. Añadir las siguientes líneas después del cometario ——Insert stimulus here y antes de la sentencia end.

```
a <= '0';
b <= '1';
wait for 100 ns;
a <= '1';
b <= '0';
wait for 100 ns;
a <= '1';
b <= '1';
wait for 100 ns;
a <= '0';
b <= '0';
wait for 100 ns;</pre>
```


6. Seleccionar Compuertas_tb.vhd en la ventana Sources.

7. Clic derecho en Behavioral Check Syntax \rightarrow Processes \rightarrow Rerun All.

DEPARTAMENTO SISTEMAS DIGITALES Y TELECOMUNICACIONES

Aparece la siguiente ventana, clic en Yes.

8. Verificar que aparezca un en Behavioral Check Syntax, elegir la opción Simulate Behavioral Model y clic derecho en Run.

9. Aparece la ventana ISim Simulator donde se muestra la forma de onda de los estímulos agregados en el paso 6.

Utilizar la herramienta *Zoom to Full View* para ver la vista completa de la simulación, que se encuentra a la derecha en la barra de herramientas del panel de simulación.

DEPARTAMENTO SISTEMAS DIGITALES Y TELECOMUNICACIONES

En la ventana Wave Window donde se visualiza la configuración de las formas de onda, que contienen la lista de las señales y su forma de onda¹.

10. Mover la línea amarilla sobre las formas de onda (de color verde) y ver en el cuadro Value que los valores de las señales cambian. Comprobar que las formas de onda de la figura anterior corresponden a las tablas de verdad de las compuertas hechas en el código.

Asignación de los pines en la tarjeta Basys2

1. En el modo Implementation, dar clic derecho en Compuertas.vhd y elegir New Source...

2. Elegir la opción Implementation Constraints File, en File Name escribir Compuertas, clic en Next

→ Finish.

¹ Más información? Visita

DEPARTAMENTO SISTEMAS DIGITALES Y TELECOMUNICACIONES

3. En la ventana Sources, verificar que la nueva fuente que acabamos de crear aparece debajo del módulo principal.

4. Dar doble click en el archivo Compuertas.ucf y aparecerá un editor de texto en blanco en la ventana principal

5. Escribir lo siguiente en el archivo .ucf

```
net "a" loc = "L3";
net "b" loc = "P11";
net "c" loc = "P7";
net "d" loc = "M11";
net "e" loc = "M5";
```


DEPARTAMENTO SISTEMAS DIGITALES Y TELECOMUNICACIONES

6. Seleccionar en la ventana Sources el módulo principal Compuertas.vhd, en la ventana Processes elegir Generate Programming File y doble clic en la opción Rerun All.

7. Verificar que aparezca el símbolo en los procesos que seleccionamos en el paso anterior de la ventana Processes.

8. Verificar que en la ventana Console aparezca el siguiente mensaje:

```
Process "Generate Post-Place & Route Static Timing" completed successfully
Started: "Generate Programming File".

Process "Generate Programming File" completed successfully
```


DEPARTAMENTO SISTEMAS DIGITALES Y TELECOMUNICACIONES

Adept

Programación del chip de FPGA

 Conectar el kit de entrenamiento Basys2 mediante el cable USB a la computadora, elegir las opciones para que la computadora lo instale automáticamente.

2. Buscar en el Inicio →todos los programas→Digilent→

- 3. Si el kit está conectado correctamente se indicará en la siguiente ventana.
- 4. En la pestaña Browse buscar el archivo Compuertas.bit en el directorio que guardamos a la hora de crear el proyecto (ver en la parte superior de ISE®) y pulsar Program.

- 5. Cambiar de posición los switches SW1 y SW0 (las variables de entrada a y b) y comprobar que los LED's actúan correctamente (LD2 como OR, LD1 como AND, y LD0 como XOR).
- 6. Estas líneas significan la ubicación de las entradas y las salidas en la tarjeta Basys2. Las entradas son los switches...

DEPARTAMENTO SISTEMAS DIGITALES Y TELECOMUNICACIONES

7. ... y las salidas las visualizaremos con los leds.

7. Actividades propuestas

Práctica

Llene la tabla de verdad según las ecuaciones dadas y realice la descripción de las combinaciones lógicas en un programa de VHDL. Verifique que la sintaxis del programa es correcta utilizando los pasos descritos anteriormente incluyendo su simulación.

En	Entradas		Salidas		
Х	у	Z	$a = \overline{(x + y) * z}$	$b = x \oplus y \oplus z$	
0	0	0			
0	0	1			
0	1	0			
0	1	1			
1	0	0			
1	0	1			
1	1	0			
1	1	1			

DEPARTAMENTO SISTEMAS DIGITALES Y TELECOMUNICACIONES

Actividades de aprendizaje

- 1. Introduzca una nueva variable (x), de tal manera que las salidas sean una and de tres entradas, una or de tres entradas, ¿qué sucede con los valores de salidas?
- 2. En una compuerta and de 2 entradas; si en una de sus entradas recibe un 0 y en la otra un 1, ¿Cuál es su salida?
- 3. Si una compuerta Nand recibe las mismas señales de entrada de la pregunta anterior, ¿Cuál es su salida?
- 4. Explique por qué es útil simular un sistema o un circuito. ¿Considera importante simular un circuito electrónico descrito con programación?
- 5. Cuando hacemos la simulación de un circuito, ¿es necesario especificar la magnitud del retardo entre las señales de entrada y las señales de salida? Justifique su repuesta.
- 6. ¿Qué sucede si cambia los tiempos de temporización? Cambiar #100 a #50 en el programa que hizo en la práctica.

8. Reporte de Laboratorio

El reporte se entregará en un archivo comprimido y deberá incluir:

- Tabla de verdad de las variables.
- Descripción de las ecuaciones con compuertas lógicas.
- Descripción de las ecuaciones en VHDL.
- Verificación del programa en ISE. Utilice las capturas de pantalla (tecla: PRTSC) para explicar el procedimiento.
- Resultados de la simulación.