НАЧАЛЬНЫЙ МАРШРУТ VHDL-МОДЕЛИРОВАНИЯ

В СИСТЕМЕ ModelSim SE 6.1b
Этап 1. Написание VHDL-модели цифровой системы и тестирующей программы

Этап 2. Создание проекта в системе моделирования

Этап 3. Компиляция проекта

Этап 4. Моделирование проекта

Этап 1. Написание VHDL-модели цифровой системы

и тестирующей программы

Шаг 1. Создание VHDL-модели цифровой системы

(на примере VHDL-модели полусумматора)

Полусумматор add1 складывает входные биты b1, b2

и выдает результат: s1 – сумма, c1 – перенос в следующий разряд.

entity add1 is

 -- комментарий начинается с двух дефисов

port (b1,b2 : in BIT; -- входные сигналы
 c1,s1 : out BIT); -- выходные сигналы

end add1;

architecture struct_1 of add1 is

begin

s1<= ((b1 and (not b2)) or ((not b1) and b2));

c1<= b1 and b2; -- not (отрицание)

end struct_1; -- and (И), or (ИЛИ)

--

VHDL-модель полусумматора представляет собой текстовый файл add1.vhd.

Файл add1.vhd находится в директории D:/Petrov
Шаг 2. Создание тестирующей программы
Тестирующая программа для схемы add1

--

entity Test_add1 is

end Test_add1;

architecture Behavior of test_add1 is

component add1

port (b1,b2 : in BIT; -- в VHDL не различаются строчные

 c1,s1 : out BIT); -- и прописные буквы

end component;

signal b1, b2 : BIT;

signal c1, s1 : BIT;

begin

p1 : add1 port map (b1 => b1, b2 => b2, c1 => c1, s1 => s1);

b1 <= '1', -- входные воздействия

 '0' after 50 ns,

 '1' after 100 ns,

 '0' after 150 ns,

 '1' after 200 ns;

b2 <= '1', -- входные воздействия

 '1' after 50 ns,

 '1' after 100 ns,

 '0' after 150 ns,

 '0' after 200 ns,

 '1' after 250 ns;

end behavior;

--

Тестирующая программа для проверки правильности VHDL-модели полусумматора представляет собой текстовый файл test_add1.vhd.

Файл test_add1.vhd находится в директории D:/Petrov, который называется рабочим директорием (директорием проекта)

Этап 2. Создание проекта в системе моделирования

Шаг 3. Создание проекта. Начало работы

После запуска программы ModelSim SE 6.1b открывается основное окно системы (рис. 1).

[image: image1.jpg]ModelSim SE PLUS 6.1b.

Fle Edt Vew Fomat Comple Smuate Add Toos Window Help
[contons 2]
[
[iName [Status [Type [Order Modiied]
{68 Project [il Loy £l
Transcit
o

Рис. 1. Основное окно системы моделирования ModelSim SE 6.1b.

Важные окна: Workspace, Transcript
Шаг 4. Создание проекта. Открытие окна Create Project
В главном меню выбираем File (New (Project. Появится окно Create Project (рис.2).

[image: image2.jpg][} Create Project

| ProjectName |

T —

|~ Defaut Library Name-

... ..l
06| _corce

Рис.2. Окно создания проекта

Шаг 5. Создание проекта.

Указание имени проекта, места расположения проекта, имени рабочей библиотеки.
1. В окне Project Name укажем имя проекта (pro_1)

2. В окне Project Location укажем рабочий директорий (d:/petrov)

3. В окне Default Library Name оставим имя work.

Строго рекомендуется для рабочей библиотеки указать имя work, предлагаемое по умолчанию.

4. Нажмем OK (рис. 3).

[image: image3.jpg][} Create Project

Fp‘u ——

Projest Location |
D-/petiov Browse.

rnmu Ly ame———————
... ..l
0K _| _Ccorce

Рис. 3. Задание имени и места расположения проекта

Шаг 6. Создание проекта. Подтверждение имени проекта
Если создается повторно проект с тем же именем pro_1, то в данном окне требуется указать “Да” (рис. 4).

[image: image4.jpg]

Рис. 4. Подтверждение имени проекта

Шаг 7. Создание проекта. Добавление файлов в проект

В окне Add Items to the Project выбираем “Add Existing File” (рис.5) , так как VHDL-коды уже имеются. Они находятся в директории проекта d:/petrov.

[image: image5.jpg]] ModelSim SE PLL
Fie Edt Vew Fomat Comple Smuate Add Toos Widow Help

28200 (AT J Contans: 7
T = B

[¥iName [Status [Type [Order o[Modiied

1b

Clck on the icon o add tems o that ype:

0 0

CieateNewFle Add Existing Fle

[il

Create Simulain Cieate New Folder

I

E

5 Prjeet [[Livary |

Рис. 5. Добавление файлов в проект

Шаг 8. Создание проекта. Появление окна Add File to Project
После выбора Add Exiting File появится окно Add file to Project

(рис. 6).

[image: image6.jpg][Addf

E—

Reference fiom curentlocation Copy o project diectory

oK_| _Carcel

roject.

J Contains: [o

Clck on the icon o add tems o that type:

0 0

CieateNewFle Add Existing il

[1]

Create Simulaion Cieate New Folder

I

E

5 Prjest [[Livary |

Рис. 6. Появление окна для указания имени добавляемого файла

Шаг 9. Создание проекта. Все файлы в проект добавлены

По очереди (с помощью Browser) находим в директории d:/petrov файл add1.vhd (VHDL-модель) и файл test_add1.vhd (VHDL-тест) и добавляем их в проект (можно отметить несколько файлов и одновременно добавить их в проект). В окне Workspace поочередно, в порядке их добавления, появляются имена добавляемых файлов, составляющих проект (рис. 7).

[image: image7.jpg]PLUS 6.1b,
Ble Edt Vew Fomat Comple Smate Add Tooks Window Hep

(e & é N J@«w @J:mamy*

[Steus [Type _[Order|Modiied Ll
addl.vhd G 4 VHDL 1 03/27/02 08:53:16 AM
lestaddivhd P VHDL 0 02/07/05100356AM

{58 Project [il Loy EE

Рис. 7. Файлы в проект добавлены

Этап 3. Компиляция проекта

Шаг 10. Компиляция файлов проекта. Задание очередности компиляции

В главном меню выбратьм Compile (Compile Order , появится окно Compile Order.

Рекомендуется выбрать Auto Generate и нажать OK. Если программы не содержат ошибок, то в окне Workspace напротив имен файлов знак вопроса после компиляции заменяется “птичкой” (рис. 8).

В этом окне можно вручную установить порядок компиляции файлов: компиляция осуществляется согласно иерархии описания проекта – сначала на компиляцию должны поступать

· описания пакетов (в примере их нет),

· затем листовые описания (в примере это описание add1.vhd),

· затем описания, содержащие листовые описания, и т.д. (других листовых описаний нет),

· последнее описание – это тестирующая (головная) VHDL-программа (test_add1.vhd).
Если программа содержит ошибку, то в нижнем окне Transcript выдается сообщение.

Двойной щелчок на сообщении об ошибке выдает строку VHDL-текста, в которой может быть ошибка (однако на самом деле ошибка может быть совершенно в другой строке – синтаксис VHDL сложный!!!).

Выдача текста VHDL-программы для редактирования осуществляется двойным щелчком по имени соответствующего VHDL-файла.

[image: image8.jpg]%] ModelSim SE
Ele Edt Vew Fomat Comple Smuate Add Tooks Window telp

OB RE L BB D] s
oispace = |
[Name [Steus [Type _[Order|Modited]
addl vhd vHL 1 03/27/02 08:5316 M

testaddivhd # VHDL 0 02/07/05100355AM

Рис. 8. Компиляция файлов проекта проведена

Шаг 11. Компиляция файлов проекта. Правильный результат компиляции

Если программы не содержат ошибок, то в нижнем окне Transcript появляются соответствующие сообщения. В примере это сообщения

vcom_capture -work work -2002 -explicit D:/petrov/add1.vhd

Compile of add1.vhd was successful.

vcom_capture -work work -2002 -explicit D:/petrov/test_add1.vhd

Compile of test_add1.vhd was successful.
Этап 4. Моделирование проекта

Шаг 12. Моделирование. Задание опций моделирования

Выбрать в главном меню

Simulate (Runtime Options, появится окно Runtime Options. Задать:

· Default Radix (Symbolic (формат представления данных),

· Default Run (100 ns (время одного шага моделирования при пошаговом моделировании),

· Iteration Limit (5000 (число событий моделирования, событие – изменение сигнала).

Остальное – по умолчанию, нажать OK (рис. 9).

[image: image9.jpg]Runtime Options.

et | Asons | L Fis |

Defaut Radit

@ Symbolic
Binary

Octal
Decimal
Unsigned
Hesadecinal

o
=
o
=
o
© asol

Suppress Warrings:

1™ From Synopsys Packages
I From IEEE Numeri Std Packages

Default fun

100 s

Iteratian Limt

5000

DefaultFarce Type
 Freeze
 Diive
 Deposit
5 Defaul (based on ype]

oK Cancel

Рис. 9. Задание опций моделирования в окне Runtime Options
Шаг 13. Моделирование. Открытие окна Start Simulation
Выбрать в главном меню Simulate (Start Simulation, появится окно Start Simulation (рис. 10).

[image: image10.jpg][Start Simulation 3]

e | WL | veiag | s | 50F | s | o

e T =l

i) vk Uiy work

ol viao00 Livay SMODEL_TECHL. /stal2000

i e Libray SMODEL_TECH/. fieee

] modekin_fb Livay $MODEL_TECH. /modelsim_ib

il 2 Lbray $MODEL_TECH/./std

Sffl S0 developerskit Loy SMODEL_TECHS. /std_dveloperski

Sl smopss Liray SMODEL_TECHL. /syropeys

il veros Livay SMODEL_TECH. /verlog

|

Design Urits) Resaluion

] |
Optinization

I™ Ensble oplinization

Detinztin Optens. |
Cance

Рис. 10. Окно Start Simulation для указания имени головной моделируемой программы

Шаг 14. Моделирование. Установки в окне Start Simulation
Раскрыть библиотеку work, выбрать (двумя щелчками) имя головной программы (test_add1), остальное – по умолчанию. Нажать OK (рис. 11).

[image: image11.jpg]Start Simulation. X

Desn | VDL | Vrog | i | 50F | i |

Bl
e Tie [Pan -
Er e Ly wark

5y san Eniy Difpelov/add.vhd

Eriy T
iy viszo0o Uiy SMODEL_TECH. /a2000
i)
=]

ol eee Ubray SMODEL_TECH/. fiese

S| modkin b Ly SMODELLTECH:.modskin i

Sl Uiy SMODEL TECH/. /s

] st cevekpski Lbvay SMODELLTECH. /s cevelperkt

B Ubray SMODELLTECH!./omopsss

« [El
Design Unit(s] Resolution

ot odel Er——
T

I™ Ensble optinization
oK Cancel

Рис. 11. Головная программа выбрана

Очень важно для MODELSIM_6.5
 и более поздних версий системы моделирования!
В окне StartSimulation флаг Enable optimization НЕ ДОЛЖЕН быть установлен !!!
Иначе не будут видны сигналы в окнах Objects при моделировании!!!

Шаг 15. Моделирование. Появление закладки sim в окне Workspace
Правильный результат выполнения старта моделирования (рис. 12).
[image: image12.jpg]ik
3

Pl addi stuct_1) rc,

ﬁo lne_14 testaddll Fio
@ ne_19 s sdll.. Fro
M stondad standad Pac

Transoipt

i veom_capture work wark 2002 -expich D-/peliov/-addl vhd
Corple of acd vhd was successhul

veom_capture -work work 2002 -expicit D:/petiov/test_addl vhd
 Corpileof test_add1 vhd was successiu.

1 voom_capture work werk. -2002 -explich D:/pelrov/ addt.vhd
i Compile of add.vhd was successhul

ModeiSim: veim wok.test_add

i vsim viork test_add1

Loading D:\hodekech § 1bvwind2/. /std.standard

Loading work test_addi(behavior]

4 Loading work s fstuuct_1)

hysiM 25

Рис. 12. Проект для моделирования прочитан без ошибок

Шаг 16. Моделирование. Открытие окна Objects
В главном меню View (Debug Windows (Objects установить флаг (птичку) Objects, откроется окно Objects (рис. 13). Из этого окна мышью можно будет перетащить отдельные требуемые для наблюдения сигналы в окно Wave. Это окно может быть открыто командой View (Debug Windows (Wave.

[image: image13.jpg]%] Objects
Fo £t Yew Add Io
Objects

Рис. 13. Открытие окна для выбора сигналов,

которые будут нарисованы на временной диаграмме

Шаг 17. Моделирование. Перемещение всех сигналов в окно Wave

В окне Objects в меню выполнить Add (Wave (Signals in Region. В результате все сигналы из окна Objects повторятся в окне Wave. Откроется окно Wave, появятся соответствующие команды в нижнем окне Transcript (рис. 14). Это есть другой способ перемещения сигналов из окна Objects в окно Wave.

[image: image14.jpg]Workspace ———— HA1 x| | Watch
De:

B tesadd] testaddi(. Arc

o o addi{stuct_1)Arc
L ine_14 test_addi Pro

@ fne_13 tes_addil.. Pro

M standerd standard Pac

. i |

Transerit

Err]

Cuisar 1

e

i Compile of tes_add1 vhd was successiul

1 voom_capture -wark work 2002 -esplc D:/petiov/add.vhd
Comple of add1 vhd was successhul

MadelSim veim work test_add!

1 vsim work est_add

Loading D:\Modelech 6 Tbwind2/. /sd.standard
 Loading work test_addi [behavior]

4 Loading work add stuct_1
acd wave sin:/test_add 1/~

4 main_pane.mdi ineror . v paneset ci_0 v lp.cs pu.wf

hVSIM 45

Рис. 14. Наблюдаемые сигналы в окно Wave добавлены

Шаг 18. Моделирование. Установка полноэкранного режима в окне Wave
Раскрыть окно Wave – окно временных диаграмм. Раскрытое окно Wave показано на рис. 15.

[image: image15.jpg]il default

Flo Edt tow Insert Fomat Toos Window
DsE&g s 2@
B[00w df

7 =
. ’D IIIIIIIIII|
Now

[0nsto 2075 s

[Now: 0 ns Deltar 0

Рис. 16. Окно Wave временных диаграмм раскрыто

Шаг 19. Моделирование. Остановка бесконечного цикла моделирования
Выполнить команду
[image: image16.png]

 (Run All) в окне Wave, получить (рис. 16) возможно “сжатую” временную диаграмму, которая визуально может не восприниматься.

Остановить бесконечное (зациклившиеся) моделирование можно командой

break
в консольной области (окно Transcript), либо командой главного меню

Simulate (Break,
либо нажатием кнопки
[image: image17.png]

 (Break) в окне Wave. В случае цикла текущее время моделирования непрерывно увеличивается. Текущее время выводится внизу окна Wave.
! Опасность бесконечного цикла состоит в том, что результат моделирования (файл временной диаграммы) “забьет” все свободное место на жестком диске. Удалить такой файл бывает трудно.

[image: image18.jpg]T aveetde &

Ble Edt Vew Insert Fomat Toos Window

DsE& s @00

ER[nHELEEEL I BT R Ry
Mtest_add1/b1 T7 il
Now 2H00ns

). KT B
[Onsto 2078 ns Now: 250 ns _Delta: 1

Рис. 16. Все моделирование выполнено

Шаг 20. Моделирование. Изменение масштаба времени
Чтобы “разжать” временную диаграмму, можно воспользоваться командами
[image: image19.png]® @

 изменения масштаба времени. Выполнив одну из команд
[image: image20.png]® @

, получим “читаемую” временную диаграмму (рис. 17).
[image: image21.jpg]T avnetde &

Ble Edt Vew Insert Fomat Toos Window

IsEH& 4@
EINCEE

est_add /51 7

B SHAR o
LB g || X[[x a9) @B

=
%

Now 280

). KT B
[Onsto26ans Now: 250 ns _Delta: 1

Рис. 17. Масштаб времени изменен

Шаг 21. Моделирование. Результаты работы

Временную диаграмму можно сохранить и распечатать по команде Print.
При выходе из системы моделирования в рабочем директории появятся (рис. 18):

· директорий work (в нем скомпилированные во внутреннее представление файлы проекта);
· системный файл pro_1.mpf сохраненного проекта цифровой системы (двойной щелчок вызовет систему моделирования и загрузит сохраненное состояние проекта);
· системный файл vsim.wlf временной диаграммы (двойной щелчок вызовет систему моделирования и откроет окно wave с сохраненной временной диаграммой).
[image: image22.jpg]un | Paswep | llara

i

vhd
mpf
mti

vhd

<DiR> 20.01.2007 0841
IRy 20.01.2007 09:18
197 27.03.2002 08:53 -2

24 490 20.01.2007 16:57 -2
529 20.01.2007 16:57 -2

542 07.02.2005 10:03 -

583 20.01.2007 10:01 -a

40 960 20.01.2007 16:57 -2

Рис. 18. Рабочий директорий после сохранения проекта
Важные сведения.

! Рабочую библиотеку WORK создает только сама система ModelSim. Средствами операционной системы можно создать в директории проекта поддиректорий WORK, однако система ModelSim не будет считать его “своей” рабочей библиотекой.
! Отличие интерфейса системы ModelSim SE 6.1b от предыдущих версий: в версиях ModelSim 5.6, ModelSim 5.8 (и др.) окно Objects называлось окном Signals.
Возобновление работы с проектом

! При завершении работы в системе ModelSim директорий проекта запоминается и в следующем сеансе можно начать работу с проектом, выполнив команду File (Recent Directories и выбрав соответствующий рабочий директорий, либо выполнив команду File (Recent Project, выбрав ранее сохраненный проект.

_1136645405

_1136874888

_1136645261

