

ISE makró (saját alkatrész) készítése

1.	Makró (saját alkatrész) hozzáadása meglévő projekthez	2
1.1.	Kapcsolási rajz alapú makró készítése	2
1.2.	Kapcsolási rajz alapú saját makró javítása	4
1.3.	VHDL alapú makró hozzáadása.....	7
1.4.	VHDL alapú makró ellenőrzése	9
1.5.	VHDL alapú makró hozzáadásánál keletkezett hiba javítása	10
1.6.	Kapcsolási rajz alapú makrók hozzáadása	12
2.	A Digitális Technika II laborgyakorlatok alatt használt makrók leírásai	13
2.1.	Idozito.....	14
2.2.	Prellm_ora	16
2.3.	hex_7seg.....	17
2.4.	szamjegy_kivalaszto.....	18
2.5.	mplx_2_1_4bit	19
3.	Makrók használata	20
3.1.	VHDL alapú hétszegmenses dekóder használata	20
	Lábkiosztás fájl (.ucf).....	20
	Konfigurációs paraméterek	20

1. Makró (saját alkatrész) hozzáadása meglévő projekthez

Minden az ISE kapcsolási rajz szerkesztőjében használt makróhoz két fájl tartozik. Az egyik egy szimbólumfájl (*.sym), ami leírja a makró kapcsolási rajzon való megjelenését. A másik a működést leíró fájl, ami lehet kapcsolási rajz (*.sch), vagy HDL (*.vhd) alapú.

A meglévő makrókat mindig egy már létező projekthez lehet hozzáadni. A makró hozzáadása előtt, győződjünk meg róla, hogy a projekt tartalmaz-e **top modul** szintű kapcsolási rajzot.

A példában a külső makrók forrása a „d:\macros\” és a projektünk a „d:\macro_add” könyvtárban található.

1.1. Kapcsolási rajz alapú makró készítése

Első lépésként készítsük el a makró működését leíró kapcsolási rajzot (half_adder.sch). Ha a készítendő makrónk a későbbiekben egy nagyobb kapcsolási rajz része lesz, célszerű létrehozni ennek üres **top modul** szintű kapcsolási rajzát.

Nyissuk meg szerkesztésre a kapcsolási rajzot.

A működést leíró kapcsolási rajz elkészítése után (fél összeadó áramkör), meg kell adni a makró ki és bemeneti portjait. Ezt az „ADD” I/O Marker” gombbal lehet megtenni. Nevezzük el az I/O markerekhez kapcsolódó vezetékeket, ezek lesznek a makró ki- és bemeneti port nevek.

A kapcsolási rajzot kijelölve, megjelenik a „Create Schematic Symbol” opció. Ezt a műveletet futtatva elkészül a makró (létrejön egy sym kiterjesztésű fájl a kapcsolási rajz mellett).

A szimbólumok között ezután már megtalálható a makró.

A makró tartalmát a „View” menü „Push into Symbol” gombjával lehet megtekinteni. Előtte szükséges kijelölni a makrót, a kapcsolási rajzon!

1.2. Kapcsolási rajz alapú saját makró javítása

Ha a változtatás nem érinti a makró ki- és bemeneti portjait, akkor a „Push into Symbol” paranccsal megnyitva lehetőség van a makró módosítására. A változásokat minden esetben el kell menteni.

Amennyiben a változás a makró megjelenésére is kihat, például új portot kell hozzáadni, törölni, vagy port nevet kell változtatni, akkor a következőképpen kell eljárni. Első lépésként meg kell nyitni a makrót tartalmazó sch fájlt. Ezt a „Push into Symbol” paranccsal, vagy a „Design” ablakban a kapcsolási rajzra kétszer kattintva lehet megtenni. Végezzük el a változtatásokat a makró fájlban. A példában a régi rajzot kiegészítettük egy új porttal.

A módosítások mentése után a „Create Schematic Symbol” parancs beállításáiban engedélyezni kell a létező szimbólum felülírását.

A „Run” parancs futtatásával módosul a makró megjelenését leíró szimbólum fájl.

Ha valamelyik kapcsolási rajzban használunk egy makrót, majd a makró megjelenésére kiható változtatást hajtunk végre, a kapcsolási rajz szerkesztőben „Obsolete Symbols” ablak jelenik meg. Az „Update” paranccsal frissíthetjük a kijelölt objektumra vonatkozó módosításokat.

Ha a makró újrafordítása után nem kínálja fel a program a makró szimbólum frissítését, és a kapcsolási rajzon nem is változik meg a makró megjelenése, akkor újra kell indítani az ISE fejlesztőkörnyezetet (előtte mindent mentünk el!). Az újraindulás után már a módosított szimbólumnak kell megjelennie.

1.3.VHDL alapú makró hozzáadása

Másoljuk át a makró fájlokat a projektkönyvtárba. A makró megjelenését és működését egy azonos nevű *.sym és egy *.vhd kiterjesztésű fájl írja le.

A *.vhd fájlt az „Add Source” paranccsal a projekthez kell adni. Fontos, hogy a fájlok másolása után hajtsuk végre ezt a lépés, mert az ISE ellenkező esetben a *.vhd fájlt felülírhatja egy template fájljal.

A vhd fájl megkeresése. Mivel korábban átmásoltuk a projektkönyvtárunkban kell lennie.

Végül a szimbólumok között megjelenik az új makró.

1.4.VHDL alapú makró ellenőrzése

Lehetőség van a projekthez hozzáadott makró tartalmának megtekintésére. A makró szimbólum kijelölése után a „View” menü „Push into Symbol” gombjára kattintva megjelenik a működést leíró fájl.

A Clk_divide makró esetében a következő fájl látható. A fájl 2. sorában a „-- Company: Óbudai Egyetem - NIK” szövegnek kell megjelennie, a labormérésen FTP-ről letöltött makróknál. Amennyiben ez jelenik meg a makró hozzáadása a projekthez sikeres volt.

1.5.VHDL alapú makró hozzáadásánál keletkezett hiba javítása

Amennyiben a következő képen látható üzenet jelenik meg a „Push into Symbol”-ra kattintva, akkor a *.vhd fájlt nem, vagy rosszul adtuk hozzá a projekthez. A felugró ablak megkérdezi, hogy készítsen-e a *.sym fájlhoz egy template (vázlat) vhd fájlt. Itt válasszuk a „No” gombot. Majd az 1.3-as (VHDL alapú makró hozzáadása) fejezetben ismertetett módon adjuk hozzá a *.vhd fájlt a projekthez újra.

Ha a VHDL szerkesztőben a Vendor név alatt az Óbudai Egyetem helyett a Xilinx felirat jelenik meg, akkor az ISE egy template fájlt rendelt a makróhoz. Ilyenkor a makró működését leíró fájlt nem adtuk hozzá a projekthez.

Ennek javítása a következő: először törölni kell a makróhoz tartozó leírófájlt a projektből.

Majd a projektkönyvtárban lévő vhd-fájlt felül kell írni az eredeti fájlal. Lásd 1.3-as (VHDL alapú makró hozzáadása) fejezet. Végül az új vhd fájlt az „Add source” gombbal hozzá kell adni a projekthez. A hozzáadás előtt a sym fájl már létezik, így a projektben megjelenik a makró, de a leírófájl hiányában az ikonján egy kérdőjel látható, vagyis nem találja a fájlt.

1.6. Kapcsolási rajz alapú makrók hozzáadása

A kapcsolási rajz alapú makró hozzáadása hasonlóan történik, mint a VHDL alapú makróké. A különbség, hogy a működést leíró fájl *.sch kiterjesztésű.

Első lépés az sch, és a sym fájl átmásolása a projektkönyvtárba, majd a sch fájlt az „Add Source” paranccsal a projekthez kell adni.

Ebben az esetben is kell egy meglévő projekt, ami célszerűen már tartalmazza a top modult.

2. A Digitális Technika II laborgyakorlatok alatt használt makrók leírásai

Az ISE saját szimbólum és makró leírásai az alábbi fájlokban találhatóak meg:

- Kapcsolási rajz alapú makrók:

Xilinx\13.2\ISE_DS\ISE\doc\usenglish\isehelp\spartan3e_scm.pdf

- VHDL alapú makrók:

Xilinx\13.2\ISE_DS\ISE\doc\usenglish\isehelp\spartan3e_vhd.pdf

2.1. Idozito

Modul: programozható órajel osztó

Leírás

Rendszer órajelet leosztó áramkör. Az **mclk** 50 MHz-es rendszer órajelet kívülről programozható frekvenciára osztja le. Az „**ido(31:0)**” bemenetre kötött 32-bites konstans (N) határozza meg a kiadott jel frekvenciáját. Az „**ido_van**” kimeneten a beállított frekvenciának megfelelően periódikusan megjelenik egy rövid ideig (1 órajel ciklus ideig) tartó impulzus. A Demó panelen használt 50 MHz-es órajelnél ennek az impulzusnak a hossza 20 ns.

Az „**rst**” bemenet aktív '1' szintű aszinkron törlés jel.

Kimenő jel periódus ideje

$T = 20 * (N+1)$ ns (50MHz-es órajel esetén az órajel periódus ideje = 20 ns)

Pld. , ha az „**ido_van**” kimeneten **T = 1s**-os periodikus jelet (1 Hz-es frekvenciájú) akarunk beállítani, akkor:

$$N = (T/20ns) - 1 = 5e7 - 1 = (02FAF07F)_H$$

Logikai táblázat

interfész jel	irány	funkció
clk50	in	MCLK 50 Mhz-es fő órajel
rst	in	aszinkron reset (aktív '1' szintű)
ido(31:0)	in	N = 32 bites hexa osztásarány
ido_van	out	T = 20 * (N+1) ns periódus idő

Példa az **Idozito** modul (makró) használatára:

2.2.Prellm_ora

Modul: nyomógomb prellmentesítő és megnyomás (felfutó él) detektor

Leírás

A modul egy nyomógomb (vagy tolókapcsoló) jelét prellmentesíti (zavarmentesíti) és megállapítja a jel felfutó élét. Amikor bekövetkezik a felfutó él a jelen, akkor a modul „en_out” kimenetén megjelenik egy 1 órajel periódus ideig tartó logikai „1” szintű impulzus.

A modul felhasználására egy példa található a „Lab02_utmutato.pdf” nevű labor útmutatóban.

Logikai táblázat

interfész jel	irány	funkció
clk50	in	MCLK 50 Mhz-es fő órajel
rst	in	aszinkron reset (aktív '1' szintű)
gomb	in	nyomógomb (vagy tolókapcsoló), aktív '1'
en_out	out	felfutó él jelzése 20 ns-ig a clk50-nel szinkronizálva

Prells nyomógomb jele

Az ábrákon felül látható a nyomógomb prells jele, alul pedig a prellmentesítés után kapott jel megnyomáskor, ill. elengedéskor.

A prellmentesítő modul a prellmentesítésen kívül még megállapítja a bejövő gombnyomás jel felfutó élét is ('0' – '1' átmenetét).

2.3.hex_7seg

Makró: Hétszegmenses kijelző kódoló.

Leírás

Hétszegmenses kijelző kódoló.

Logikai táblázat

Port	i/o	Busz	Leírás
d(3:0)	i	4	Dekóder bemenete. (LSB: d(0); MSB: d(3))
s(6:0)	o	7	Szegmens kimenetek: A:s(0)...G:s(6)

2.4.szamjegy_kivalaszto

Makró: 4→1 multiplexer 2-bites adatokkal.

szamjegy_kivalaszto

Leírás

4→1 multiplexer 2-bites adatokkal.

Logikai táblázat

Port	i/o	Busz	Leírás
bcdint(7:0)	i	8	multiplexer bemenete, 4*2 bites bemenet
cd(1:0)	i	2	cím bemenet, 4 db 2-bites adat közül választ
curr(1:0)	o	2	a multiplexer 2-bites kimeneti adata (a 4 bemenet közül 1)

A **bcdint(7:0)** 4*2-bites adatot hordoz, a **cd(1:0)** címez meg a 4 közül 1-et:

bcdint(7:0)	cd(1:0)	Busz	Leírás
bcdint(1:0)	00	2	0. adat
bcdint(3:2)	01	2	1. adat
bcdint(5:4)	10	2	2. adat
bcdint(7:6)	11	2	3. adat

2.5.mplx_2_1_4bit

Makró: 2→1 multiplexer 4-bites adatokkal.

Leírás

2→1 multiplexer 4-bites adatokkal.

Logikai táblázat

Port	i/o	Busz	Leírás
ain(3:0)	i	4	a multiplexer 4 bites egyik adat bemenete
bin(3:0)	i	4	a multiplexer 4 bites másik adat bemenete
sel	i	-	cím bemenet, 2 db 4-bites adat közül választ 1-et sel = 0 esetén az ain(3:0)-át címzi meg sel = 1 esetén a bin(3:0)-át címzi meg
ki(3:0)	o	4	a multiplexer 4-bites kimeneti adata (a 2 bemenet közül az egyik)

3. Makrók használata

3.1.VHDL alapú hétszegmenses dekóder használata.

Egy darab hétszegmenses kijelző használata. A példában a **hex_7seg** modul (makró) bemenetére kapcsolunk egy négybites hexadecimális számot, amit kijelez az **an0** jelű kijelzőn (ez a jobb szélső) és a tizedespont nem világít.

Lábkiosztás fájl (.ucf)

```
2 NET "digit0" LOC = F12; # AN0 , azaz a jobb
3 # szélső 7-segmn. kij.
4 NET "d[0]" LOC = P11; # SW0
5 NET "d[1]" LOC = L3; # SW1
6 NET "d[2]" LOC = K3; # SW2
7 NET "d[3]" LOC = B4; # SW3
8
9 NET "s[0]" LOC = L14; # A seg
10 NET "s[1]" LOC = H12; # B
11 NET "s[2]" LOC = N14; # C
12 NET "s[3]" LOC = N11; # D
13 NET "s[4]" LOC = P12; # E
14 NET "s[5]" LOC = L13; # F
15 NET "s[6]" LOC = M12; # G
```


Konfigurációs paraméterek

Először beállítunk néhány paramétert: jobb gombbal kattints a **Processes (műveletek)** ablakban lévő **Generate Programming File** parancson, majd nyisd meg a **Process Properties** ablakot.

A megnyíló **Process Properties** ablakban a **Configuration Options**-ban keresd meg az **Unused IOB Pins** (a nem használt lábak) tulajdonságot és állítsd be **Float** (lebegő) értékűre. Ez a beállítás azt eredményezi, hogy a tervben **nem használt kimeneti perifériák** (ledek, nem használt 7-szegmenses kijelzők stb.) **nem fognak működni**, így nem zavarhatnak.

A **Startup Options** menüben az **FPGA Start-Up Clock** mezőben válaszd ki a legördülő listából a **JTAG Clock**-ot, amit azért kell beállítani, mert a PC-ről töltjük le a konfigurációt USB-JTAG illesztő interfészen keresztül.