Упуство

Потребно је реализовати дигитални систем састављен од комбинационих компоненти по следећем упуству.

- 1. На основу спецификације дате доле, нацртати блок шему система, по узору на Слику 1 из Лабораторијске вежбе 3. Могуће је цртати ручно па сликати или пак у неком софтверу.
 - Слику шеме сачувати под именом block_diagram.jpg у фолдеру LPRS1_Homework1_PR_100_2021_Solution.
- 2. Реализовати ову блок шему у VHDL-у. Реализацију урадити у LPRS1_Homework1_PR_100_2021_Solution/lprs1_homework1.vhd фајлу.
 - Изнад кода сваке компоненте у коментару написати име описане компоненте.
 - Напомена да су сви интерни сигнали 4-битни.
- 3. Проверити исправност решења путем симулације.
 - У пројекту вам је дат тестбенч који аутоматски проверава исправност решења. Потребно је само покренути симулацију. Ако је дизајн ваљан, Transcript панел у ModelSim-у ће бити без грешака, као на Слици 1:

```
 sim × [ ∢ | » |

■ Library ×
  update
# WaveRestoreZoom {0 ps} {1 us}
  Ignoring uninitialized signals warnings before reset activated.
  set StdArithNoWarnings 1
#
  set NumericStdNoWarnings 1
#
# run 1ps
  set StdArithNoWarnings 0
  set NumericStdNoWarnings 0
#
  run 1 us
Now: 10,000,001 ps Delta: 0
 /lprs1 homework1 tb/uut/i x
```

Слика 1: Симулација без грешака

Међутим, ако дизајн ниве ваљан, у Transcript панелу појавиће се грешке типа Error: Assertion violation као што је приказано на слици Слици 2:

```
set NumericStdNoWarnings 1
# run 1ps
# set StdArithNoWarnings 0
# 0
#
  set NumericStdNoWarnings 0
#
  run 1 us
  ** Error: Assertion violation.
 Time: 321 ns Iteration: 0 Instance: /lprs1_homework1_tb
  ** Error: Assertion violation.
 Time: 321 ns Iteration: 0 Instance: /lprs1_homework1_tb
VSIM 2> run
VSIM 3>
Now: 10.000,101 ps Delta: 0
 sim:/lprs1 homework1 tb
```

Слика 2: Симулација са грешакама

• Сам тестбенч није потребно мењати, нити ће исти бити прегледан. Он олакшава проверу и прегледање задатка.

- С друге стране дозвољено је мењање тестбенча, ради дебаговања и вежбања.
- Додатна необавезна могућност је коришћење емулатора. Да би се емулатор могао користит потребно је из Lab2 projekat sa emulatorom (фајл Vezba2_Zad1.zip) са веб странице предмета копирати lprs1_emulator фолдер у фолдер пројекта и покренути га како је већ описано у https://www.youtube.com/watch?v=g1dg6uP2zj0.
- 4. **Ha** крају, зиповати фолдер LPRS1_Homework1_PR_100_2021_Solution зип $LPRS1_Homework1_PR_100_2021_Solution.zip.$ фајл He треба зиповати фајлове из LPRS1_Homework1_PR_100_2021_Solution, већ баш фолдер са фајловима. Не треба зиповати фолдер целог пројеката, него само LPRS1_Homework1_PR_100_2021_Solution фолдер. Ако се пошаље нешто друго, рецимо цео пројекат, рад неће бити гледан и резултоваће са оценом D односно 0 бодова.
- 5. **У договору са својим асистентном** преко чета у МЅ Театму или мејлом, послати као решење горепоменути зип фајл.

Спецификација

Потребно је реализовати следећи систем:

- 1. На сигнал s_shl довести i_x померен 1 бит(а) у лево аритметички.
- 2. На сигнал s_shr довести i_y померен 1 бит(a) у десно логички.
- 3. На сигналу s_dec поставити бит са редним бројем i_z на јединицу а остале бите на логичку нулу.
- 4. Сигналу s_add доделити збир s_shl и s_shr сигнала.
- 5. Од s_dec одузети i_x и разлику доделити s_sub сигналу.
- 6. На сигнал s_const0 доделити 7.
- 7. На сигнал s_const1 доделити 9.
- 8. На сигнал в_mux доделити:
 - s_sub ако је i_sel једнако 0
 - s_add aко je i_sel једнако 1
 - s_const1 ако је i_sel једнако 2
 - s_const0 aко је i_sel једнако 3
- 9. Сигналу о_res доделити сигнал s_mux.
- 10. На сигнал о_стр(0) довести логичку јединицу ако је s_mux једнак 0.
- 11. На сигнал о_стр(1) довести логичку јединицу ако је s_тих већи од 6.
- 12. На сигнал o_enc довести индекс бита на логичкој јединици сигнала s_mux. Ако постоји више таквих бита, изабрати онај са највећим индексом. Ако ни један бит није на логичкој јединици, резултат нека буде 0.