

Načrtovanje in realizacija vezij v FPGA tehnologiji

INTEGRIRANA VEZJA

Laboratorijske vaje

<http://lniv.fe.uni-lj.si/>

Kazalo

- Uvod - digitalna vezja
- Visokonivojski jezik VHDL
- Programirljiva vezja
- Načrtovanje vezij v jeziku VHDL
- Programska orodja

Digitalna vezja

- **Digitalna vezja**

- Delitev digitalnih vezij
- Programirljiva vezja
 - razvoj, zgradba, tehnologija
- Načrtovanje digitalnih vezij
- Izdelava in preizkušanje digitalnih vezij

Delitev digitalnih vezij

Standardna vezja

- mikroprocesorji
- pomniliki
- logična vrata

- namenjena za uporabo v različnih napravah
 - univerzalna
 - poceni
 - lahko dostopna

Specialna vezja

- grafični procesor
- komunikacijski vmesnik

- narejena za točno določen namen
 - so boljša kot standardna
 - zelo draga v majhnih količinah
 - dolgotrajna izdelava

Tehnologija specialnih vezij

- Kako lahko izdelamo specialno vezje?

- uporabimo že narejeno vezje, ki ga le še programiramo

- uporabimo že pripravljene dele

- izdelamo vsak detajl

Zmogljivost vezja, cena, čas izdelave

Programirljiva vezja

- Poznamo več vrst programirljivih vezij

- FPGA vezja so najbolj zmogljiva
 - z njimi lahko naredimo celo mikroprocesorje po lastni zamisli ipd.

Razvoj programirljivih vezij

“Klasična PLD vezja” - PAL, GAL(PALCE)

- Programirljiva IN - ALI matrika, na izhodih funkcij so lahko flip-flopi
- Omejena zmogljivost, ker ne moremo poljubno povečevati PLD strukturo
 - površina vezja se večja s kvadratom števila vhodov in logika postane počasnejša

Razvoj programirljivih vezij

“Kompleksna PLD vezja” - CPLD

- Vsebujejo več PLD gradnikov z relativno majhnim številom povezav
- Potrebujemo programsko opremo za delitev vezja na manjše PLD gradnike

Razvoj programirljivih vezij

“Električno programirljiva polja vrat” - FPGA

- Pojavila so se istočasno s CPLD vezji
- V primerjavi s CPLD vezji imajo več povezovalnih virov
- Zelo veliko programirljivih blokov, ki imajo manjše število vhodov in 1 ali 2 flip-flopa

FPGA vezja

Field Programmable Gate Array = programirljiva matrika logičnih vrat

- Sestavljena so iz matrike logičnih blokov
- Povezovalno polje vsebuje veliko število povezav
- Konfiguracijski pomnilni elementi določajo povezave in vsebino logičnih blokov

FPGA vezja proizvajalca Xilinx

Zgradba Xilinx FPGA vezij

-
 CLB - konfiguracijski logični bloki
-
 vhodno / izhodni bloki
-
 povezovalno polje

Npr. FPGA vezje Spartan XCS40 vsebuje:

- matriko 28 x 28 CLB-jev
- 224 vhodno / izhodnih blokov

FPGA vezja Xilinx Spartan

Na križiščih povezav so MOS tranzistorji, ki delujejo kot stikala

- Med logičnimi bloki (CLB) je veliko povezovalno polje, ki vsebuje stikalne matrice na križiščih povezav

MOS tranzistor

- Tranzistorji v digitalnih vezjih delujejo kot stikala

Napetost 0V
(logična ničla)

Stikalo je
razklenjeno

Napetost 5V
(logična enica)

Stikalo je
sklenjeno

Določanje povezav

- Vsak povezovalni tranzistor je priključen na svoj konfiguracijski pomnilni element

če je v element vpisana logična enica, je tranzistor odprt in povezava je vzpostavljena

Logični bloki (CLB)

- Logični bloki vsebujejo tabele, s katerimi naredimo enostavne logične funkcije (IN, ALI ...)

Tehnologija FPGA vezja

Slika notranjosti FPGA vezja

- FPGA vezja so integrirana vezja
 - integrirano vezje je narejeno s plastmi na silicijevi rezini

površina

presek

Načrtovanje digitalnih vezij

- Za načrtovanje kompleksnih digitalnih vezij potrebujemo visokonivojski pristop
- Pomagamo si s programsko opremo za načrtovanje digitalnih vezij
- Uporabimo prototipne sisteme s programirljivimi vezji

Načrtovanje vezij

- Sodoben način načrtovanja vezij je neodvisen od končnega postopka izdelave (tehnologije)
- Programsko opremo za izdelavo vezij dobimo od proizvajalca FPGA vezij

Programska oprema

- Razčlenitev vezja na osnovne gradnike (logične funkcije, flip-flope...)
- Preslikava gradnikov v logične bloke
- Izdelava načrta povezav znotraj FPGA vezja

Prototipni sistem za testiranje vezij

