

SoC Robot - Verilog source Code

System Design Innovation & Application Research Center

- I. HDL
- II. FPGA
- III. Image Processing
- IV. Verilog Code **분석**

Excellence in Intelligent Robot, Wearable Computer, and Bio/Health!

uxfactory

Camera 영상, LCD Display

- 1 Graphic_test 실행시 출력되는 Camera 영상 => FPGA를 통해 RGB(180x120)로 변환된 후 MCU 버퍼에 저장된 후 LCD 출력 (영상인식에 이용)
- OS 부팅시 나오는 Camera 영상 => FPGA를 거치지 않고, YCbCr이 MCU에 입력되어 LCD 출력 (Display 용도로만 사용)

Excellence in
Intelligent Robot,
Wearable Computer,
and Bio/Health!

uxfactory

HDL = **Hardware Description language**

VHDL

- ·미 국방성(Department of Defense)의 요구에 따라 연구되기 시작
- · 1993표준화 (IEEE 1164)
- 무기체제에 채용되는 전자장비의 개선과 유지보수의 큰 부담을 줄이고자 개발

Verilog-HDL

- · Gateway Design Automation 회사에서 개발
- 1985년에 시뮬레이터 제품으로 시장에 발표
- · C언어와 유사

Excellence in Intelligent Robot, Wearable Computer, and Bio/Health!

uxfactory

FPGA = Field Programmable Gate Array

FPGA를 이용한 영상처리

Excellence in
Intelligent Robot,
Wearable Computer,
and Bio/Health!

16bit

노이즈 필터링 영상처리 영상인식 전략 SW 로봇 모션 SW

MCU

Ex) 10 fps

MCU 전략 SW 로봇 모션 SW

Ex) 25 fps

Excellence in
Intelligent Robot,
Wearable Computer,
and Bio/Health!

Video Decoder

Output Format RGB565 (16bit) 720X480

FPGA

EP4CE75U (LEs: 75,408)

Embedded Memory 2,745Kbits

Interrupt

Main MCU (AMAZON2 Processor)

Camera

- CCD Color Camera
- 30 frame/sec

Video Decoder

- Analog 영상을 디코딩
- 720X480, RGB565 출력
- 30 frame/sec

FPGA

- Video Decoder로부터 Image Data 입력
- 영상 처리/인식
- Main MCU 요청에 의한 Image 전달

Main MCU

- Robot Strategy
- Decision
- Robot Motion SW

Excellence in Intelligent Robot, Wearable Computer, and Bio/Health!

Scanning - NTSC

- NTSC (National Television System Committee)
- NTSC의 영상 Image는 Frame 당 525개의 수평 주사선을 가짐
- 왼쪽에서 오른쪽으로 그리고 위쪽에서 아래쪽으로 주사
- 한번은 홀수 번째줄(Odd Field), 다른 한번은 짝수 번째 줄(Even field)을 주사
- 절반의 Frame을 주사하는데 걸리는 시간은 1/60초(60Hz)
- 완전한 한 Frame은 1/30 초마다 주사

Excellence in
Intelligent Robot,
Wearable Computer,
and Bio/Health!

uxfactory

ROBOTIS

Excellence in Intelligent Robot, Wearable Computer, and Bio/Health!

Input Signals of FPGA

- RTSO: odd field와 even field를 구분해 주는 신호
 - → odd field와 even field를 합했을 때 한 Frame이 완성
- VREF(Vertical Reference): odd field와 even field에서 화면 위/아래의 blank 부분을 제외한 실제 필요한 영상 신호(active)를 구분하기 위한 신호
 - → active 신호는 odd/even 각 Field에서 240개의 line으로 구성
- HREF(Horizontal Reference) : 한 line을 구분해 주는 신호
 - → 1 Frame당 525번의 주기로써 변화
 - → HREF의 한 주기(1 line) 동안 858개의 Image Pixel이 출력되는데, 실제 사용되는 Active Sample은 720개로 HREF 신호의 High구간에 해당
 - → 각 Pixel은 CLK_LLC2 클릭의 Positive Edge에서 출력
- · CLK_LLC2: Video Decoding을 위한 System Clock(27MHz)의 ½ Clock(13.5MHz)

SAA7111 Register setting

Excellence in Intelligent Robot, Wearable Computer, and Bio/Health!


```
// File Name: video_decoder.c
void SAA7111Initial()
  volatile U8 i. temp;
// RGB(565) Setting
  U8 SAA7111_Buff[0x18] = {
 //sub_addr00 : chip version
 0x00.
 //sub_addr01 : not used
 0x00.
 0xc0,
 //sub_addr02
 //sub addr03
 0x23.
 //sub_addr04
 0x00.
 0x00.
 //sub_addr05
 0xde,
 //sub_addr06
 0xdc.
 //sub_addr07
 //sub addr08
 0x40.
 //sub_addr09
 0x01,
 //sub_addr0a
 0x80.
 //sub_addr0b
 0x47.
 //sub_addr0c
 0x40.
 0x00.
 //sub_addr0d
 //sub_addr0e
 0x01.
 //sub_addr0f
 0x00.
 0x00,
 //sub_addr10
 //sub_addr11
 0x0c.
 0x01.
 //sub_addr12
 0x00.
 //sub_addr13
 0x00,
 //sub_addr14
 //sub addr15
 0x00.
 //sub_addr16
 0x00.
 0x00
 //sub_addr17
```

- · MCU(AMAZON2)에서 SAA7111A Chip을 초기 화 하여 FPGA에 입력되는 기본 신호 발생에 대한 설정
- → Analog Input signal Select
- → RGB(16bit), RGB(24bit), YUV(4:2:2)
- · AMAZON2 의 I2C Control을 통해 SAA7111A Chip의 Sub Address를 Setting하여 영상 출력 에 대한 신호 형태를 결정

(Sub Address Setting은 SAA7111A Datasheet 참고)

Excellence in Intelligent Robot, Wearable Computer, and Bio/Health!


```
module FPGA Processing (resetx,
 clk_llc2, clk_llc, vref, href, odd, vpo,
 // mem ctrl <- SAA7111A
 AMAmem adr, AMAmem data, AMAmem csx, // Amazon2 Interface
 AMAmem_wrx, AMAmem_rdx, AMAmem_waitx, AMAmem_irq0, AMAmem_irq1,
 // Amazon2 Interface
 // FPGA test(LED On/Off)
 led test
);
input
 resetx;
/* mem ctrl <- SAA7111A */
 clk llc2;
 // 13.5 MHz
input
 // 27 MHz
input
 clk llc;
 // vertical sync.
input
 vref;
input
 href;
 // horizontal sync.
 // odd field (RTS0)
 odd;
input
input [15:0] vpo;
 // RGB(565) input vidoe data
/* Amazon2 SRAM Interface */
input [14:0] AMAmem_adr; // Amazon2 Address[15:1]
inout [15:0] AMAmem_data; // Amazon2 Data[15:0]
 AMAmem_csx; // FPGA Chip Select, Amazon2 nCS3
input
input
 AMAmem wrx;
 // write strobe, Amazon2 nWR
input
 AMAmem rdx;
 // read strobe, Amazon2 nRD
output
 AMAmem_waitx; // Amazon2 read wait, Amazon2 nWAIT
 AMAmem irg0: // external read interrupt(FPGA -> Amazon2), Amazon2 IRQ6
output
 AMAmem irg1; // external read interrupt(FPGA -> Amazon2), Amazon2 IRQ7
output
/* FPGA test */
output
 led test;
```

In/Out Signal Define

Excellence in Intelligent Robot, Wearable Computer, and Bio/Health!

(1) clk_llc8은 영상 신호의 한 Line의 720pixel 중 ½만을 취하기 위한 클릭 소스로 아래의 그림과 같이 clk_llc2를 4분꾸하여 생성된다.

Excellence in Intelligent Robot, Wearable Computer, and Bio/Health!

uxfactory

ROBOTIS


```
// href2 : (480/2) clock generation
reg href2;
always @(negedge resetx or posedge href)
if (~resetx) href2 <= 1'b0;
else href2 <= ~href2; //-----(2)
```

(2) href2는 active 영상 신호 480line 중 $\frac{1}{4}$ 만을 취하기 위한 과정에서 사용되는 신호로 (2)에서 생성되고, 아래 그림과 같이 href로부터 생성된다.

Excellence in
Intelligent Robot,
Wearable Computer,
and Bio/Health!

uxfactory

ROBOTIS

// select only odd frame wire oddframe = odd & vref; //-----(3)

(3) Oddframe은 (3)과 같으므로 vref 신호 중 odd field에 해당하는 active 구간 (240line)이 되고, 아래 그림과 같이 생성된다.

Excellence in Intelligent Robot, Wearable Computer, and Bio/Health!

ROBOTIS


```
// 120(480/4) clock generation
wire href2 wr = href2 & href & oddframe; //-----(4)
// 180x120 write clock generation
wire vpo wrx = ~(vref & href2 wr & clk llc8); //-----(5)
reg vpo wrxd1;
reg vpo wrxd2;
reg vpo_wrxd3;
always @(negedge resetx or posedge clk_llc)
 if (~resetx)
 vpo wrxd1 <= 1'b1;
 vpo wrxd1 <= vpo wrx;</pre>
 else
always @(negedge resetx or posedge clk llc)
 if (~resetx)
 vpo wrxd2 <= 1'b1;</pre>
 else
 vpo_wrxd2 <= vpo_wrxd1;</pre>
always @(negedge resetx or posedge clk_llc)
 if (~resetx)
 vpo wrxd3 <= 1'b1;</pre>
 vpo wrxd3 <= vpo wrxd2;</pre>
 else
```

(4)에서는 href2와 href 신호를 AND 연산하여 line 수를 반으로 줄이고, oddframe 과 AND하여 다시 반으로 line 수를 줄인다. 결국 href2_wr은 active 480line 중 120line, 즉 1/4만을 취하는 형태의 신호이다.

(5)의 vpo_wrx는 120line 각각에 대해 clk_llc8과 AND 연산을 하는 형태이므로 각 line의 720pixel만을 취하는 형태의 신호가 된다. 그러므로 vpo_wrx는 720X480의 영상 중 가로/세로 각각 1/4만을 취해 180X120 크개의 영상을 얻기 위한 신호로 원래 영상을 1/16로 줄인 효과를 줄 수 있다.

Excellence in
Intelligent Robot,
Wearable Computer,
and Bio/Health!

uxfactory

ROBOTIS


```
/// delayed write clock for no grich
wire vd_wrx = ~(~vpo_wrxd1 & vpo_wrxd3); //-----(6)
// 16bit SRAM address generation (64KB)
// 180 x 120
 0x0000
 C112 8/0-178
// | 180x120 |
// |-----| 0x5460
// | reserved |
// |-----| 0x8000
// | 180x120 |
// |-----| 0xD460
// | reserved |
 | 0xFFFF
reg [15:0] vdata;
reg [17:0] vadr;
always @(negedge resetx or posedge clk llc8)
 if (~resetx)
 vdata <= 16'b0:
 vdata <= vpo; //----(7)
 else if (href2 wr)
always @(negedge resetx or posedge clk_llc8)
 if (~resetx)
 vadr[14:0] <= 15'b0;
 else if (~oddframe) vadr[14:0] <= 15'b0;
 else if (href2 wr)
 vadr[14:0] <= vadr[14:0] + 1'b1; //(8)
always @(negedge resetx or posedge odd)
 vadr[17:15] <= 3'b0;
 if (~resetx)
 vadr[15] <= ~vadr[15]; //----(9)</pre>
 else
```

Vpo_wrx는 (9)에서 vd_wrx진호를 생성하 여 SRAM에 영상 데이터를 write할때 사용 된다.

(7)에서는 실제 사용되는 180X120의 영 강 데이터를 vdata[15:0] Register에 가 져오게 된다.

(8)과 (9)에서 데이터가 저장될 SRAM의 Address가 결정된다.

(9)를 통해 SRAM의 저장 영역을 2개로 나누어 번갈아 가면서 데이터를 저장할 수 있다.

Excellence in Intelligent Robot, Wearable Computer, and Bio/Health!


```
// External Interrupt Generation
// 1 interrupter per 1 frame(interrupt length = clk_lsdr 2cycle)
reg oddframe_d1;
reg oddframe_d2;
req oddframe d3;
always @(negedge resetx or posedge clk_lsdr)
 if (~resetx)
 oddframe_d1 <= 1'b0;
 oddframe d1 <= oddframe:
 else
always @(negedge resetx or posedge clk_lsdr)
 if (~resetx)
 oddframe_d2 <= 1'b0;
 oddframe_d2 <= oddframe_d1;</pre>
 else
always @(negedge resetx or posedge clk_lsdr)
 (~resetx)
 oddframe d3 \ll 1'b0;
 oddframe d3 <= oddframe d2;
 else
assign AMAmem irg0 = ~oddframe d1 & oddframe d3 & (vadr[15] == 1);
assign AMAmem_irq1 = ~oddframe_d1 & oddframe_d3 & (vadr[15] == 0); //-----------
```

(10)은 oddframe 신호를 통해 eamem_irg 신호를 생성한 것으로 한 Frame이 처리될 때 마다 인터럽트를 발생시키기 위한 신호이다.

Excellence in Intelligent Robot, Wearable Computer, and Bio/Health!

uxfactory

ROBOTIS


```
KIRIA 한국로봇산업진홍원
```

```
[15:0] vmem_addr;
wire
 [15:0] vmem_data;
wire
wire
 vmem_rden;
wire
 vmem_wren;
wire [15:0] vmem_q;
RAM
 RAM_inst (
 .address ( vmem_addr ),
 .clock ( clk_lsdr ),
 .data ( vmem_data ),
 .rden ( vmem_rden ),
 .wren ( vmem_wren ),
 .q ( vmem_q )
```


Excellence in Intelligent Robot, Wearable Computer, and Bio/Health!


```
reg [6:0] cs, ns;
parameter s0 = 7'b0000001;
parameter s1 = 7'b0000010;
parameter s2 = 7'b0000100;
parameter s3 = 7'b0001000;
parameter s4 = 7'b0010000;
parameter s5 = 7'b0100000;
parameter s6 = 7'b1000000;
wire mcs0 = cs[0]; // idle state
wire mcs1 = cs[1]; // sa7111 video data write state
wire mcs2 = cs[2]: // sa7111 video data write last state
wire mcs3 = cs[3]; // AMAZON2 data write state(for test)
wire mcs4 = cs[4]; // AMAZON2 data write last state
wire mcs5 = cs[5]; // AMAZON2 data read state
wire mcs6 = cs[6]; // AMAZON2 data read last state
always @(negedge resetx or posedge clk_lsdr)
 if (\simresetx) cs <= s0;
 else
 cs <= ns;
```


Excellence in Intelligent Robot, Wearable Computer, and Bio/Health!


```
KIRIA 한국로봇산업진흥원
```

```
always @(mcs0 or mcs1 or mcs2 or mcs3 or mcs4 or mcs5 or mcs6 or AMAmem_csx or
vd_wrx or AMAmem_wrx or AMAmem_rdx) begin
ns = s0;
case (vdd) // synopsys parallel_case full_case
 mcs0 : if (~vd_wrx)
 ns = s1;
 else if ( vd_wrx & ~AMAmem_csx & ~AMAmem_wrx ) ns = s3;
 else if ( vd_wrx & ~AMAmem_csx & ~AMAmem_rdx ) ns = s5;
 else
 ns = s0:
 mcs1: if
 (vd_wrx)
 ns = s2;
 ns = s1;
 else
 mcs2:
 ns = s0;
 mcs3: if
 (AMAmem_wrx )
 ns = s4;
 else
 ns = s3:
  mcs4:
 ns = s0;
 (AMAmem_rdx)
 mcs5 : if
 ns = s6;
 ns = s5:
 else
 mcs6:
 ns = s0;
 default:
 ns = s0;
endcase
end
```


Excellence in Intelligent Robot, Wearable Computer, and Bio/Health!


```
KIRIA 한국로봇산업진홍원
```

(11)에서 (13)까지는 SRAM Controller에 대한 설계 부분으로 상태 신호에 대한 정의 와 데이터 Read/Write, Address 할당 등 전반적인 SRAM 제어에 관한 부분이다.

(11)에서 AMAZON2 MCU로 영상 데이터를 넘겨꾸게 되고,

(12)에서 SRAM으로 영상 데이터를 저장하게 된다.

(13)은 처리되는 데이터의 Address 할당 부분이다.

Tools

Excellence in Intelligent Robot, Wearable Computer, and Bio/Health!

ModelSim (Simulation)

- VHDL, Verilog, SystemC
- Simulation
- Website: www.modelsim.com

Quartus II (Compilation)

- Synthesis, Implementation
- FPGA Download
- Website: <u>www.altera.com</u>

