УДК 681.326.3

Баркалов А.А., Саломатин В.А., Стародубов К.Е., Струнилин В.Н., Швец А.Г., Дас Д.К.

СИСТЕМА АВТОМАТИЗИРОВАННОГО ПРОЕКТИРОВАНИЯ УСТРОЙСТВ

УПРАВЛЕНИЯ НА МАТРИЧНЫХ БИС СИ-90

САПР СИ-90 предназначена для решения на персональных ЭВМ задач проектирования логических схем устройств управления (УУ) в базисе программируемых БИС с матричной структурой (программируемые логические матрицы - ПЛМ, постоянные запоминающие устройства - ПЗУ). При этом синтез может осуществляться как для стандартных БИС ПЛМ и ПЗУ, так и для реализуемых на основе базовых матричных кристаллов (БМК).

 СИ-90 ориентирована на синтез УУ следующих типов:

 - микропрограммные автоматы Мили и Мура, поведение которых описывается на языке граф-схем алгоритов (ГСА) [1];

- композиционные микропрограммые устройства управления, реализуемые в комбинированном элементном базисе (ПЛМ и ПЗУ) по ГСА [2,3];

- микропрограмные устройства управления с непосредственной интерпретацией Р-схем [4,5].

Исходной информацией для синеза служит описание ГСА на языке, близком к ассемблеру, или на языке микропрограммирования высокого уровня, являющегося

подмножеством языка СИ.

Средства описания элементного базиса в СИ-90 позволяют задать параметры ПЛМ, ПЗУ и других элементов схемы УУ и поместить их в библиотеку стандартных элементов, откуда эта информация извлекается в ходе синтеза.

Средства описания функциональных схем УУ позволяют получить абстрактное описание, в котором разрядности элементов схемы заданы как функции параметров исходной ГСА. В процессе синеза эти параметры конкретизируются и формируется окончательное описание функциональной схемы УУ. В дальнейшем это описание с помощью постпроцессоров транслируется в описание принципиальной

схемы.

Выбор структуры реализуемого УУ определяется либо пользователем, либо выбирается при помощи экспертной подсистемы (ЭПс), входящей в САПР СИ-90. Применение ЭПс обусловлено тем, что:

- аппаратурные затраты для ПЛМ невозможно определить аналитически без полного синтеза для каждой структуры;

- введение новых структур требует эмпирического определения новых оценок аппаратурных затрат, в то время как ЭПс по изоморфизму новой и уже известных ей структур УУ может оценить аппаратурные затраты с достаточной степенью достоверности.

Знания в ЭПс хранятся в виде правил "если - то" в символьном формате с указанием коэффициента достоверности. Такое представление выбрано в связи с относительно небольшим количеством правил и для простоты их модификации.

Взаимодействие с пользователем осуществляется с помощью многооконного интерфейса и с помощью многоуровневой системы меню. В любой фазе диалога пользователю доступна справочная информация, выдаваемая контекстно-чувствительной

процедурой HELP из оболочки, управляющей элементами комплекса.

Программы комплекса реализованы на языках Turbo C, Turbo Pascal и JPI Modula-2 для ПЭВМ класса IBM PC/AT/XT.

Ощий объем прикладного программного обеспечения составляет около 10 тыс. операторов. Время синтеза УУ зависит от характеристик элементного базиса и ГСА, при этом наиболее важной характеристикой является число строк в таблице переходов. Для ПЭВМ класса IBM PC/AT для синтеза УУ, имеющего до 100 строк, составляет от 0.2 до 3 минут, до 200 строк - от 2 до 10 минут, до 500 строк - от 10 до 50 минут.

В настоящее время для совершенствования САПР ведутся работы в следующих направлениях:

- развитие методов автоматизированного синтеза УУ с целью улучшения их характеристик по быстродействию и аппаратурным затратам;

- разработка методов автоматизированного синтеза УУ в базисе ПЛИС;

- разработка средств для оперативного вмешательства в работу сложных оптимизирующих алгоритмов для принятия трудно формализуемых решений со стороны разработчика.

ЛИТЕРАТУРА

1. Баранов С.И., Скляров В.А. Цифровые устройства на программируемых БИС с матричной структурой.- М.: Радио и связь, 1986.- 272с.

2. Баркалов А.А. Микропрограммное устройство управления как композиция автоматов с программируемой и жесткой логикой// АВТ.-1983.- № 4.- С.36-41.

3. Баркалов А.А., Джалиашвили З.О., Струнилин В.Н. Оптимизация композиционного устройства управления // Известия вузов СССР. Приборостроение.-1989. - № 3.-

С.39-39.

4. Стародубов К.Е. Микропрограммный автомат для интерпретации регулярных граф-схем алгоритмов// Известия вузов СССР. Приборостроение.- 1988.- № 8.- С.31-35.

5. Баркалов А.А., Стародубов К.Е. Синтез микропрограммных устройств управления по регулярной граф-схеме алгоритма//АВТ.- 1988.- № 3.- С.75-81.

6. Баркалов А.А., Джалиашвили З.О., Струнилин В.Н. Минимизация емкости ПЗУ микропрограммного устройства управления при вертикализации граф-схем алгоритма // Известия вузов СССР. Приборостроение.-1987. - № 1.- С.23-27.

