

■ Automat (*Finite State Machine – FSM*)

- *Next-state* kombinaciona logika
- Logika za praćenje trenutnog stanja (taktovana)
- Izlazna kombinaciona logika

■ Realizacija automata

- 1. Kodirati sekvencijalni (taktovani) **always** blok koji reprezentuje trenutno stanje pomoću **vektorske registrarske promjenljive**
- 2. Kodirati kombinacioni **always** blok koji reprezentuje *next-state* logiku
- 3. Kodirati kombinacionu mrežu za generisanje odgovarajućeg izlaza (output logika):
 - koristeći *continuous assignement* iskaze
 - ili
 - uključujući definisanje izlaza u okviru kombinacionog bloka za definisanje *next-state* logike (samo kod Mealy-jevog automata)

Napomena: za automat koji želimo da sintetizujemo moramo obezbijediti **reset** i sinhronizovati promjene stanja sa jednom **ivicom** taktnog signala

■ Primjer (*behavioral* dizajn automata) – kontroler za semafor

- Ukrštanje glavnog i sporednog puta (put sa jako malom frekvencijom saobraćaja)
- Glavni put ima prioritet (u startu je zeleno svjetlo)
- Zeleno svjetlo na sporednom putu traje samo toliko da se propuste vozila koja se tamo nalaze
- Čim tamo nema više vozila pali se žuto, pa crveno svjetlo, a na glavnom putu se pali zeleno svjetlo
- Na sporednom putu se nalazi senzor: $X=1$ ako ima vozila na sporednom putu; $X=0$ ako tamo nema vozila

- Problem se rješava upotrebom automata (Moor)

■ Primjer (kontroler za semafor) – nastavak

Prelazak iz stanja S1 u S2, iz stanja S2 u S3 i iz stanja S4 u S0 se mora obavljati sa nekim kašnjenjem

- Stanje S0: glavni – zeleno; sporedni – crveno
- Stanje S1: glavni – žuto; sporedni – crveno
- Stanje S2: glavni – crveno; sporedni – crveno
- Stanje S3: glavni – crveno; sporedni – zeleno
- Stanje S4: glavni – crveno; sporedni – žuto

■ Primjer (kontroler za semafor) – nastavak

- Umjesto brojeva treba koristiti razumljive oznake:

```
`define TRUE 1'b1
`define FALSE 1'b0
// definicije signala
`define CRVENO 2'd0
`define ZUTO 2'd1
`define ZELENO 2'd2
// definicije stanja: glavni sporedni
`define S0 3'd0 // zeleno crveno
`define S1 3'd1 // zuto crveno
`define S2 3'd2 // crveno crveno
`define S3 3'd3 // crveno zeleno
`define S4 3'd4 // crveno zuto
// kašnjenja
`define ZUTO_CRVENO 3
`define CRVENO_ZELENO 2
```

■ Primjer (kontroler za semafor) – nastavak

```
module semafor(glavni, sporedni, X, clock, clear);
 output [1:0] главни, споредни; // 3 могућа svjetla (C,Ž,Z)
 reg [1:0] главни, споредни;
 input X; // ako je TRUE ima vozila na споредном putu
 input clock, clear;

 // помоћне промјенљиве (за stanja automata)
 reg [2:0] stanje;
 reg [2:0] sljedece_stanje;

 // semafor počinje u stanju S0
 initial // иницијализација
 begin
 stanje = `S0;
 sljedece_stanje = `S0;
 главни = `ZELENO;
 споредни = `CRVENO;
 end ...
 end
```

■ Realizacija automata – primjer semafora

always @(stanje or clear or X)

begin

 if (clear)

 sljedece_stanje = `S0;

 else

 case (stanje)

 `S0: if(X) sljedece_stanje = `S1;
 else sljedece_stanje = `S0;

 `S1: begin // sačekaj nekoliko pozitivnih ivica takta

 repeat(`ZUTO_CRVENO) @(posedge clock);
 sljedece_stanje = `S2;

 end

 `S2: begin // sačekaj nekoliko pozitivnih ivica takta

 repeat(`CRVENO_ZELENO) @(posedge clock) ;
 sljedece_stanje = `S3;

 end

 `S3: ...

■ Primjer (kontroler za semafor) – nastavak

```
`S3: if(X) sljedece_stanje = `S3;  
 else sljedece_stanje = `S4;  
`S4: begin // sačekaj nekoliko pozitivnih ivica takta  
 repeat(`ZUTO_CRVENO) @(posedge clock) ;  
 sljedece_stanje = `S0;  
 end  
 default: sljedece_stanje = `S0;  
endcase  
end
```


■ Primjer (kontroler za semafor) – nastavak

```
// promjena stanja se vrši na pozitivnoj ivici takta  
always @(posedge clock)  
 stanje = sljedece_stanje;
```


■ Primjer (kontroler za semafor) – nastavak

```
// Izračunati vrijednost  
// svjetlosnih signala  
always @(stanje)  
begin  
 case(stanje)  
 `S0: begin
```


```
 glavni = `ZELENO;  
 sporedni = `CRVENO;
```

```
 `S1: begin
```


```
 glavni = `ZUTO;  
 sporedni = `CRVENO;
```

```
 end
```

```
 `S2: ...
```

■ Primjer (kontroler za semafor) – nastavak

```
`S2: begin  
 glavni = `CRVENO;  
 sporedni = `CRVENO;  
end  
  
'S3: begin  
 glavni = `CRVENO;  
 sporedni = `ZELENO;  
end  
  
'S4: begin  
 glavni = `CRVENO;  
 sporedni = `ZUTO;  
end  
  
endcase  
end  
endmodule
```


■ Primjer (kontroler za semafor) – nastavak

```
module stimulus;  
wire [1:0] GLAVNI, SPOREDNI;  
reg VOZILO_NA_SPOREDNOM;  
reg CLOCK, CLEAR;  
  
// instanciranje kontrolera  
semafor S(GLAVNI, SPOREDNI, VOZILO_NA_SPOREDNOM, CLOCK, CLEAR);  
  
initial  
$monitor ($time, " Glavni = %b Sporedni = %b X = %b",  
GLAVNI, SPOREDNI, VOZILO_NA_SPOREDNOM);  
  
initial  
begin  
CLOCK = `FALSE;  
forever #5 CLOCK = ~CLOCK;  
end
```

...

■ Primjer (kontroler za semafor) – nastavak

```
initial // resetovanje kontrolera
begin
 CLEAR = `TRUE;
 repeat (5) @(negedge CLOCK);
 CLEAR = `FALSE;
 end
// stimulus
initial
begin
 VOZILO_NA_SPOREDNOM = `FALSE;
#200 VOZILO_NA_SPOREDNOM =
#100 VOZILO_NA_SPOREDNOM =
#200 VOZILO_NA_SPOREDNOM =
#100 VOZILO_NA_SPOREDNOM =
#200 VOZILO_NA_SPOREDNOM =
#100 VOZILO_NA_SPOREDNOM =
#100 $finish;
end
endmodule
```

```
0 Glavni = 10 Sporedni = 00 X = 0
200 Glavni = 10 Sporedni = 00 X = 1
205 Glavni = 01 Sporedni = 00 X = 1
235 Glavni = 00 Sporedni = 00 X = 1
255 Glavni = 00 Sporedni = 10 X = 1
300 Glavni = 00 Sporedni = 10 X = 0
305 Glavni = 00 Sporedni = 01 X = 0
335 Glavni = 10 Sporedni = 00 X = 0
500 Glavni = 10 Sporedni = 00 X = 1
505 Glavni = 01 Sporedni = 00 X = 1
535 Glavni = 00 Sporedni = 00 X = 1
555 Glavni = 00 Sporedni = 10 X = 1
600 Glavni = 00 Sporedni = 10 X = 0
605 Glavni = 00 Sporedni = 01 X = 0
635 Glavni = 10 Sporedni = 00 X = 0
800 Glavni = 10 Sporedni = 00 X = 1
805 Glavni = 01 Sporedni = 00 X = 1
...
```

■ Izbjegavanje najčešćih grešaka kod automata

- Da bi se izbjegli latch-evi “pokriti” sve moguće skokove, IF i CASE directive:

```
always @ (state or A or B or C...);  
begin  
 next_state = S1; // default vrijednost;  
 if (A | B&C) next_state = S3;  
 if ((~A)&(~B)&C) next_state=S2;  
 ...
```

- Alternativa je da se default vrijednost pojavljuje u svakom else:

```
always @ (state or A or B or C...);  
begin  
 if (A | B&C) next_state = S3; else next_state = S1;  
 if ((~A)&(~B)&C) next_state=S2; else next_state = S1;  
 ...
```

■ Izbjegavanje najčešćih grešaka kod automata

- **state** mora biti promjenljiva u triger listi, kao i sve promjenljive unutar IF uslova:

```
always @ (state or A or B or C...);  
begin  
 case (state)
```

- Sve promjenljive unutar IF uslova moraju biti u triger listi:

```
always @ (state or A or B or C...);  
begin  
 if (A | B&C) next_state = S3; . . .
```

- Promjenljiva sa lijeve strane znaka '=' ne smije biti u triger listi:

```
always @ (state or A or B or C...);  
begin  
 A = B+C; // odmah trigeruje always proceduru – beskonačna petlja
```

■ Izbjegavanje najčešćih grešaka kod automata

- Svaki CASE završiti sa default, bez obzira da li je to neophodno:

```
case (state)
```

```
 ...
```

```
 default: next_state = reset;
```


```
 endcase
```

- Uvijek staviti "povratnu petlju" u dijagram stanja:

```
case (state)
```

```
 reset: if (a|b&c) next_state=S1;  
 else if (c&d) next_state=S2;  
 else next_state = reset;
```

```
 ...
```


■ Zadaci

- Realizovati digitalno kolo koje će detektovati pojavu tri uzastopne logičke jednice na svom ulazu. Detektovanje se signalizira logičkom jedinicom na izlazu kola, u trajanju jednog taktnog impulsa. Nakon detektovanja kolo prestaje sa radom. Ponovo počinje da radi nakon resetovanja posebnim ulaznim signalom. Napraviti odgovarajući stimulus koji će detaljno provjeriti funkcionisanje ovog kola.
- Realizovati digitalno kolo koje će detektovati pojavu sekvence 101 na svom ulazu. Detektovanje se signalizira logičkom jedinicom na izlazu kola, u trajanju jednog taktnog impulsa. Moguće je preklapanje sekvenci. Napraviti odgovarajući stimulus koji će detaljno provjeriti funkcionisanje ovog kola.

■ Task i funkcija

- Često se ista funkcionalnost (dio koda) mora implementirati na više mesta unutar dizajna
- Umjesto da se ponavlja isti kod, potrebno ga je oblikovati u rutine koje će se umetati na odgovarajuća mesta
- U Verilogu se, u tu svrhu, koriste *task* i *funkcija*
- *Task* ima *input*, *output*, i *inout* argumente; *funkcija* ima *input* argumente
- *Task* i *funkcija* su uključeni u hijerarhiju dizajna – mogu se adresirati pomoću hijerarhijskih imena, kao i imenovani blokovi
- I *task* i *funkcija* se moraju definisati unutar modula i lokalne su unutar tog modula
- *Task* i *funkcija* imaju različitu namjenu

■ Task i funkcija – razlike

- *Funkcija* može pozvati drugu funkciju, ali ne i neki *task*
- *Task* može pozvati neku funkciju ili drugi *task*
- ❖ *Funkcija* se izvršava trenutno (vrijeme trajanja je 0)
- ❖ *Task* se može izvršavati neko (ne-nulto) vrijeme
- *Funkcija* ne može sadržavati kašnjenja, događaje, ili iskaze za kontrolu tajminga
- *Task* može sadržavati kašnjenja, događaje, ili iskaze za kontrolu tajminga
- *Funkcija* mora imati bar jedan argument tipa input; može ih biti i više
- *Task* može da ima nula ili više argumenata tipa input, output ili inout
- *Funkcija* uvijek vraća jednu vrijednost
- *Task* ne vraća nikakvu vrijednost, ali može *prosljediti* više vrijednosti preko output ili inout argumenata

■ Task i funkcija – nastavak

- *Task* se koristi za kod koji sadrži kašnjenje, tajming, događaje ili više output argumenata
- *Funkcija* se koristi za kod koji predstavlja kombinaciono kolo, izvršava se trenutno (trajanje je 0) i ima samo jedan izlaz
- *Funkcije* se tipično koriste za različite vrste proračuna
- *Task* i *funkcija* ne mogu imati *wire* promjenljive
- Sadrže samo *behavioral* izraze
- Ne sadrže *always* ili *initial* iskaze, ali mogu biti pozvani iz *always* bloka, *initial* bloka ili drugih *task*-ova i funkcija

■ Task

- Task se deklariše pomoću ključnih riječi **task** i **endtask**
- Moraju se koristiti ako je za rutinu ispunjen bilo koji od sljedećih uslova:
 - Postoje kašnjenja, kontrola tajminga, kontrola događaja
 - Nema *output* argumenata ili ih ima više od jednog
 - Nema *input* argumenata
- Za deklarisanje argumenata u *task*-u koriste se iste ključne riječi kao i za portove u modulu: *input*, *output* i *inout*, ali postoji razlika:
 - Portovi služe da se povežu spoljašnji signali sa modulom
 - Argumenti u *task*-u služe da se proslijede vrijednosti u/iz *task*-a

■ Task – primjer

```
module operacije; // modul operacije sadrži task bitwise_operacije
 parameter delay = 10;
 reg [15:0] A, B, AB_AND, AB_OR, AB_XOR;
 always @(A or B) // kad A ili B promijeni vrijednost
 begin // Pozvati task bitwise_operacije koji ima 2 input argumenta A i
 // // B i 3 output argumenta: AB_AND, AB_OR, AB_XOR. Argumenti se
 // moraju specificirati u istom redoslijedu u kojem se pojavljuju
 // prilikom deklaracije task-a
 bitwise_operacije(AB_AND, AB_OR, AB_XOR, A, B);
 end
 ...
task bitwise_operacije; // definicija task-a bitwise_operacije
 output [15:0] ab_and, ab_or, ab_xor; // izlazi
 input [15:0] a, b; // ulazi
 begin // mora se uokviriti sa begin – end jer je više iskaza
 #delay ab_and = a & b; ab_or = a | b; ab_xor = a ^ b;
 end
 endtask
endmodule
```

■ Task – primjer 2 (asimetrični generator takta)

```
module takt;
```

```
...
```

```
reg clock;
```

```
initial
```

```
 inicijalizacija_takta; // poziv taska inicijalizacija_takta  
always
```

```
 asimetricni_takt; // poziv taska asimetricni_takt  
task inicijalizacija_takta; // task inicijalizacija_takta
```

```
 clock = 1'b0;
```

```
endtask
```

```
task asimetricni_takt; // task asimetricni_takt
```

```
begin #12 clock=1'b0; #5 clock=1'b1; #3 clock=1'b0; #10 clock=1'b1;
```

```
 end // radi direktno na promjenljivoj clock definisanoj u modulu
```

```
endtask
```

```
...
```

```
endmodule
```

■ Funkcija

- *Funkcija* se deklariše pomoću ključnih riječi **function** i **endfunction**
- Koriste se ako su za rutinu ispunjeni svi sljedeći uslovi:
 - Nema kašnjenja, kontrole tajminga, kontrole događaja
 - Ima tačno jedan *output* argument
 - Ima bar jedan *input* argument
- Kod deklaracije funkcije implicitno se deklariše registarska promjenljiva koja ima isto ime kao funkcija
- Rezultat funkcije se prosleđuje preko te implicitne promjenljive
- Funkcija se poziva navođenjem njenog imena i ulaznih argumenata
- Na kraju izvršavanja funkcije, povratna vrijednost se smješta tamo gdje je funkcija pozvana
- Ako se ne navede opseg rezultata, podrazumijeva se da je jednobitan

■ Funkcija – primjer (kalkulator parnosti za 32 bita)

module parnost;

...

```
reg [31:0] addr;
reg parity;
always @(addr) // računaj parnost kad god se addr promijeni
begin
 parity = izracunaj_parnost(addr); // prvi poziv funkcije izracunaj_parnost
 $display("Izracunata parnost = %b", izracunaj_parnost(addr));
end // drugi poziv
```

...

```
function izracunaj_parnost; // definicija funkcije za računanje parnosti
 input [31:0] address;
 begin // postavi odgovarajuću izlaznu vrijednost koristeći implicitnu
 // internu promjenljivu izracunaj_parnost
 izracunaj_parnost = ^address; //xor svih bitova promjenljive address
 end
endfunction
...
endmodule
```

■ Funkcija – primjer 2 argumenta (pomjerački reg.)

module shifter;

 `define LEFT_SHIFT 1'b0

 `define RIGHT_SHIFT 1'b1

 reg [31:0] addr, left_addr, right_addr;

 reg control;

 always @(addr)

 begin // poziv funkcije koja obavlja pomjeranje

 left_addr = shift (addr, 'LEFT_SHIFT);

 right_addr = shift (addr, 'RIGHT_SHIFT);

 end

 ...

 function [31:0] shift; // definicija funkcije za pomjeranje, izlaz je 32-bitan

 input [31:0] address;

 input control;

 begin // nije neophodno jer je samo jedan iskaz

 shift = (control == `LEFT_SHIFT) ? (address << 1) : (address >>1);

 end

 endfunction

endmodule