XILINX PROGRAMI İLE PROJE HAZIRLANMASI

İÇİNDEKİLER

- PROJE OLUŞTURMA
- ŞEMATİK DOSYASI OLUŞTURULMASI
- VERILOG DOSYASI OLUŞTURULMASI
- TEST DOSYASI OLUŞTURULMASI
- XILINX ISE SIMULATOR İLE BENZETİM YAPILMASI
- PİN BAĞLANTILARININ TANIMLANMASI
- KARTA PROGRAM YÜKLENMESİ

HAZIRLAYAN: ARŞ. GÖR. EVREN EMEKDAŞ ARŞ. GÖR. GENCER TULAY

PROJE OLUSTURMA

Xilinx programı ile çalışma yaparken programı çalıştırdığınızda program, üzerinde en son çalışma yaptığınız Xilinx dosyası üzerinden çalışmaya devam eder. Bu sebeple yeni bir çalışma hazırlarken öncelikle **File→Close Project** ile var olan dosyayı kapatmalı, sonrasında **File→New Project** ile yeni çalışmanızı oluşturmalısınız.

Sekil: Var Olan Calışmayı Kapatmak

Şekil: Yeni Proje Oluşturmak

Daha sonra yapacağınız çalışmanın kaydedileceği dosyaların yerini belirleyip projenize isim verin.

Şekil: Projeye İsim Verilmesi

New Project Wizard – Device Properties penceresinde aşağıdaki ayarlamaları yapın.

Family: Spartan3E Device: XC3S500E Package: FG320

Speed: -4

Simulator: ISE Simulator (VHDL/Verilog)

Şekil: Çip Özelliklerinin Ayarlanması

Çip özelliklerini girip Next butonuna basın. Açılan New Project Wizard – Create New Source penceresindeki Next butonuna basın.

Açılan New Project Wizard – Add Existing Sources penceresindeki Next butonuna basın.

Açılan **New Project Wizard – Project Summary** penceresinde önceden yaptığınız ayarlamaları denetledikten sonra **Finish** butonuna basın.

ŞEMATİK DOSYASI OLUŞTURULMASI

Soldaki **Sources** penceresindeki çip modelinin üstüne sağ tıklayın. Açılan pencerede **New Source** seçeneğine tıklayın.

Açılan **New Source Wizard – Select Source Type** penceresinde sol sütundaki **Schematic** seçeneğini işaretleyin ve dosya ismi belirtip **Next** butonuna tıklayın.

Açılan **New Source Wizard – Summary** penceresindeki bilgileri denetleyip **Finish** butonuna tıklayın.

Açılan sayfada çalışmanızı şema olarak hazırlayın ve kaydedin.

VERILOG DOSYASI OLUŞTURULMASI

Soldaki Sources penceresindeki çip modelinin üstüne sağ tıklayın. Açılan pencerede New Source seçeneğine tıklayın.

Açılan **New Source Wizard – Select Source Type** penceresinde sol sütundaki **Verilog Module** seçeneğini işaretleyin ve dosya ismi belirtip **Next** butonuna tıklayın.

New Source Wizard – Summary penceresindeki Finish butonuna tıkladıktan sonra Verilog kodunuzu oluşturacağınız ekran açılacaktır.


```
`timescale 1ns / 1ps
  // Company:
3
  // Engineer:
4
5
  // Create Date:
6
 14:50:16 10/19/2011
  // Design Name:
  // Module Name:
8
 code1
  // Project Name:
10
  // Target Devices:
  // Tool versions:
11
  // Description:
12
13
  //
  // Dependencies:
14
15
  //
  // Revision:
16
17
  // Revision 0.01 - File Created
  // Additional Comments:
18
19
  20
21
  module code1 (
22
 );
23
24
25
  endmodule
26
```

Bu alana program kodunuzu yazdıktan sonra çalışmanızı kaydedin.


```
9 // Project Name:
10 // Target Devices:
11 // Tool versions:
12 // Description:
13
 //
14
 // Dependencies:
15
 //
 // Revision:
16
 // Revision 0.01 - File Created
17
18 // Additional Comments:
19
21 module code1(F,A,B,C);
22
 output F;
 input A,B,C;
23
24
 wire e;
25
 or o1(e,B,C);
26
 and a1(F, A, e);
27
28
29 endmodule
30
```


TEST DOSYASI OLUŞTURULMASI

Kaynak dosyası üzerine sağ tıklayarak New Source seçeneğini işaretleyin.

Açılan N ew Source Wizard – Select Source Type penceresinde sol sütundaki Test Bench Waveform seçeneğini işaretleyin ve dosya ismi belirtip Next butonuna tıklayın.

Yukarıda gösterilen **New Source Wizard – Summary** penceresindeki verileri denetleyip **Finish** butonuna bastıktan sonra **Initial Timing and Clock Wizard - Initialize Timing** penceresi açılacaktır. Bu pencerede **Clock Information** bölümündeki **Combinatorial (or internal clock)** seçeneğini işaretleyin.

Bu işlem sonunda açılan **.tbw** uzantılı test dosyanıza simulasyon yapmak için uygun değerleri girin.

Bu işlemleri tamamladıktan sonra test dosyanızı kaydedin.

XILINX ISE SIMULATOR İLE BENZETİM YAPILMASI

Sources bölümündeki **Sources for** seçeneğini **Behavioral Simulation** olarak işaretleyin. Test dosyanızın adına çift tıklayarak test dosyanızı açın.

Processes bölümündeki **Simulate Behavioral Model** seçeneğine çift tıklayınız. Benzetim işlemi sürerken program ekranınız aşağıdaki gibi görünecektir.

Benzetim işlemi tamamlandıktan sonra programınızda benzetim sonuçları aşağıdaki gibi görünecektir. Benzetim sonuçları ile tasarımınızdan elde etmeniz gereken sonuçları karşılaştırınız. Eğer farklılık varsa tasarım aşamasına tekrar dönünüz.

PİN BAĞLANTILARININ TANIMLANMASI

Processes bölümündeki User Constranits seçeneğindeki Floorplan Area/IO/Logic-Post-Synthesis seçeneğini çift tıklayınız.

Bu aşamadan sonra aşağıda çıkacak olan **Project Navigator** penceresinde **Yes** butonuna tıklayınız.

Açılan **Xilinx** – **PACE** penceresinde **.ucf** uzantılı dosya oluşacaktır. Bu pencerede Nexys2 kartınızda kullanacağınız pin bağlantıları tanımlanacaktır. Bunun için kart üzerinde yazılı değerleri kullanınız. (Örneğin SW0 için G18, LD0 için J14...)

Tasarımınızda kullanacağınız giriş ve çıkışları tanımlayıp dosyanızı kaydediniz. Bu işlemden sonra **Processes** bölümündeki **Generate Programming File** seçeneğine sağ tıklayıp **Properties** bölümünü açın.

Açılan Process Properties – Startup Options penceresinde Category bölmesindeki Startup Options'ı seçiniz. FPGA Startup Clock'u JTAG Clock olarak ayarlayıp OK butonuna basınız.

Bu işlemin ardından **Generate Programming File** seçeneğine sağ tıklayıp **Run** seçeneğini isaretleviniz.

Run işlemi tamamlandıktan sonra Processes bölümü aşağıda görüldüğü gibi olmalıdır.

Bu işlemden sonra **.bit** uzantılı dosya üretilecektir. Bu dosya Nexys2 kartına yükleyeceğiniz dosyadır.

KARTA PROGRAM YÜKLENMESİ

Programlar menüsünde **Digilent** \rightarrow **Adept** ile karta program yüklemek için gerekli alt programı çalıştırınız.

Bilgisayarınız Nexys2 kartının veri hattını USB port üzerinden gördüğünde aşağıdaki pencere açılacaktır.

FPGA XC3S500E için Browse butonuna tıklayıp önceki aşamada oluşturduğunuz .bit uzantılı dosyayı gösteriniz.

Bu işlemden sonra **FPGA XC3S500E** için Program butonuna basınız. Nexys2 kartına programınızı doğru bir şekilde yüklediyseniz **Programming Successful** mesajı çıkacaktır. Kart üzerindeki buton ve ledleri kullanarak tasarımınızın doğru çalışıp çalışmadığını donanım üzerinde görünüz.