

Advance Digital System Design

[VHDL]

Charoen Vongchumyen

Computer engineering
King Mongkut's Institute of Technology Ladkrabang, Thailand

Jan 2010

VHDL

- What is VHDL?
- Why we have to learn VHDL?
- How do we learn VHDL?
- When do we learn VHDL?
- Where do we learn VHDL?

Digital design

What is Digital design
&
Why ?

Introduction & Overview

What is VHDL ?

- VHSIC (Very High Speed Integrated Circuit) Hardware Description Language
- Modeling DIGITAL Electronic Systems
- Both Concurrent and Sequential statements

VHDL History

- Department of Defense (DoD) developed in 1981
- IEEE 1076-1987 Standard (VHDL'87)
- IEEE 1076-1993 Standard (VHDL'93)

VHDL Limitation

Digital

Analog

Now:

Soon:

Hardware Description Language (HDL)

“The VHDL is a software programming language used to model the intended operation of a piece of hardware, similar to Verilog-HDL.”

Use of the VHDL Language

- 1. Documentation Language:** To provide human and machine readable documentation
- 2. Design Language:** To provide a structure reflecting hardware design and hierarchy and provide methods to handle complexity by partitioning the design.

Hardware Description Language (HDL)

3. **Verification Language** : To provide a concurrent method verifying hardware interaction and provide constructs for stimulating a design.
4. **Test Language** : To provide ability to generate test vectors, multiple testbench strategies and method to write self checking code.
5. **Synthesis Language** : To provide high-level constructs that can be translated to Boolean equations and then translate them to gate as well as to provide constructs that can be optimized.

Electronic System Design

Top-Down Design

The top-level system is modeled for functionality and performance using a high-level behavioral description.

Each major component is modeled at the behavioral level and the design is simulated again for functionality and performance.

Each major component is modeled at the gate level and the design is simulated again for timing, functionality and performance.

Levels of Abstraction : Capture

V
H
D
L

*Editing VHDL Code
Block Capture
System Level Tools*

Schematic Capture

Layout Tools

Levels of Abstraction : Definition

*Hardware system specification
Standard parts models*

*ASIC/FPGA design for synthesis
Synthesizable models*

*Gate level design
PLD design*

Full custom design

Tradeoffs Between Abstraction Levels

The Benefits of Using VHDL

- **Design at a higher level**
 - Find problems earlier
- **Implementation independent**
 - Last minute changes
 - Delay implementation decisions
- **Flexibility**
 - Re-use
 - Choice of tools, vendors
- **Language based**
 - Faster design capture
 - Easier to manage

VHDL Organizations

- **VHDL International**
 - Promoting use of VHDL
 - Quarterly publication, “Resource Book”
 - “Simulator Certification Test Suite”
- **IEEE Committees**
 - VASG : defining the language : various others too (VASG : VHDL Analysis and Standardization Group)
- **Europe**
 - European chapter of VASG
 - VHDL Forum for CAD in Europe
 - VHDL Newsletter, published by Esprit project
 - Regional user groups : VHDL-UK, etc . . .
- **Newsgroups**
 - comp.lang.vhdl

Digital design with FPGA & CPLD

Standard IC

DIP Package

4 Nand gate

Dual binary counter

Evolution on digital design

- TTL** = Transistor Transistor Logic
- CMOS** = Complementary Metal Oxide Silicon
- PLD** = Programmable Logic Device
- CPLD** = Complex Programmable Logic Device
- FPGA** = Field Programmable Gate Array

CPLD

Xilinx
XC9536XL
800 Gates

FPGA

Xilinx
Spartan-II XC2S15
15,00 Gates

- Delay-Locked Loop (DLL)
- Configurable Logic Block (CLB)

FPGA, CPLD & MCU

Embedded MCU in FPGA : PicoBlaze

System On a Chip(SOC)

FPGA & CPLD Design flow

Design process

- Design entry
 - Schematic
 - HDL : VHDL, Verilog
 - State diagram
- Design synthesis
 - Netlist files
 - XST
 - EDIF

Design process

■ Design testing & Verification

- Behavioral simulation
- Functional simulation
- Timing simulation

■ Design implementation

- Translate (Netlist + Constraints)
- Mapping
- Place & Route
- Programming file generation
- Fitting (CPLD)

■ Programming (.bit, .jed)

ISE WebPACK™

The screenshot displays three windows of the Xilinx ISE WebPACK software:

- Top Window (Behavioral Simulation):** Shows waveforms for signals `ce`, `clr`, `dir`, `eo`, and `q[3:0]`. The `q[3:0]` signal is a 4-bit counter output.
- Middle Left Window (Schematic Editor):** Displays a circuit diagram for a digital clock generator. It includes a `CB16CE` component, a `D2_4E` component, a `ch4cxl_sec_min_hr` component, and a `ch4cxl_4bits_4to1mux` component. A `ch4cxl_sevensegment` component is also present. A frequency divider is used to generate a 1Hz signal from a 32.768kHz oscillator.
- Middle Right Window (VHDL Editor):** Shows the VHDL code for the `C100UP` entity. The code defines a port with inputs `OSC`, `PB1`, and `CLR_DB`, and outputs `DB`, `Y`, and `COM`. It includes a process for generating the `DB` signal based on the inputs and a process for the frequency divider.

Development board

- Performance
- Reliability
- Functionality
- Reasonable price

www.alilogictechnology.com

VHDL

VHDL

Basic & introduction

VHDL Basic & Introduction

VHDL = VHSIC Hardware Description Language
(VHSIC = Very High Speed Integrated Circuit)

- Started by DoD, USA for military used
- High level language look like Pascal
- IEEE standard 1076 - 1987 (VHDL87)
- IEEE standard 1076 - 1993 (VHDL93)
- IEEE standard 1076 - 2000
- IEEE standard 1076 - 2002
- IEEE standard 1164 – 1993 (std_logic, std_ulogic)
- IEEE standard 1076.3 – 1997 (Synthesis packages)

VHDL Structural elements

- **Entity declaration**
 - Interface definition
 - Input and output signal (Ports)
- **Architecture**
 - Architecture body
 - Relation of input and output
 - Circuit behavior
- **Package**
 - Library : Constants, Procedures, Data types, Components
- **Configuration**
 - Match entity declaration and architecture

VHDL Basic : Example

Input		Output			
A1	A0	D3	D2	D1	D0
0	0	0	0	0	1
0	1	0	0	1	0
1	0	0	1	0	0
1	1	1	0	0	0

$$\begin{aligned}D0 &= \overline{A1} \cdot \overline{A0} \\D1 &= \overline{A1} \cdot A0 \\D2 &= A1 \cdot \overline{A0} \\D3 &= A1 \cdot A0\end{aligned}$$

Example of 2 to 4 decoder

VHDL Basic : Example

Entity declaration

Architecture

VHDL Basic : Example


```
2 entity DECODER2TO4 is
3 port ( A0 : in bit;
4 A1 : in bit;
5 D0 : out bit;
6 D1 : out bit;
7 D2 : out bit;
8 D3 : out bit);
9 end DECODER2TO4;
10
11 architecture BEHAVIORAL of DECODER2TO4 is
12 begin
13 D0 <= (not A1) and (not A0);
14 D1 <= (not A1) and A0;
15 D2 <= A1 and (not A0);
16 D3 <= A1 and A0;
17 end BEHAVIORAL;
```

ชื่อエンティตี้ Mode ชนิดข้อมูล bit จบด้วย “;”

บรรทัดที่ 2-9 เป็นประกาศใช้エンติตี้ ซึ่งส่วนนี้จะบอกว่าจะรอมีอินพุตและเอ้าพุตอะไรบ้าง

ชื่ออาร์quitecture ชื่อエンติตี้

บรรทัดที่ 11-17 เป็นอาร์quitecture ของエンติตี้ ซึ่งส่วนนี้จะบอกว่างจรทำงานอย่างไร

Operator ใช้ and และ not

VHDL 87 code

VHDL Basic : Example


```
2 entity DECODER2TO4 is
3 port ( A0 : in bit;
4 A1 : in bit;
5 DO : out bit;
6 D1 : out bit;
7 D2 : out bit;
8 D3 : out bit);
9 end entity DECODER2TO4; —————— บรรทัดที่ 9 อาจจะใช้ end entity แทนคำว่า end
10
11 architecture BEHAVIORAL of DECODER2TO4 is
12 begin
13 DO <= (not A1)and(not A0);
14 D1 <= (not A1)and A0;
15 D2 <= A1 and(not A0);
16 D3 <= A1 and A0;
17 end architecture BEHAVIORAL;
```

บรรทัดที่ 9 อาจจะใช้ end entity แทนคำว่า end

บรรทัดที่ 17 อาจจะใช้ end architecture แทนคำว่า end

VHDL 93 code

Signal Concurrency


```
11 architecture BEHAVIORAL of DECODER2TO4 is
12 begin
13 D3 <= A1 and AO;
14 D2 <= A1 and(not AO);
15 D1 <= (not A1)and AO;
16 D0 <= (not A1)and(not AO);
17 end architecture BEHAVIORAL;
```

Concurrent statement

Compact style

```
2 entity DECODER2TO4 is
3 port ( A0,A1 : in bit;
4 D0,D1,D2,D3 : out bit);
5 end DECODER2TO4;
6
7 architecture BEHAVIORAL of DECODER2TO4 is
8 begin
9 D0 <= (not A1)and(not A0);
10 D1 <= (not A1)and A0;
11 D2 <= A1 and(not A0);
12 D3 <= A1 and A0;
13 end BEHAVIORAL;
```

การเขียนอินพุตหรือเอาต์พุตหลายตัวจะต้อง
มี “,” กันระหว่างอินพุตหรือเอาต์พุตทุกตัว

Bus style


```
2 entity DECODER2TO4 is
3 port ( A0,A1 : in bit;
4 Y : out bit_vector(3 downto 0));
5 end DECODER2TO4;
6
7 architecture BEHAVIORAL of DECODER2TO4 is
8 begin
9 Y(0) <= (not A1) and (not A0);
10 Y(1) <= (not A1) and A0;
11 Y(2) <= A1 and (not A0);
12 Y(3) <= A1 and A0;
13 end BEHAVIORAL;
```


VHDL

#2

VHDL General rules

- **Case insensitive**
 - A_Bus = a_bus
 - Address_aBC = aADDRESS_Abc
- **Each statement end with “;”**
 - A_Variable := B_Variable;
 - C := X; D := Y;
 - Data_0 <= Data_5; Data_1 <= Data_2;
- **Comment with “-”**
 - Data_0 <= Data_5; -- Signal Data_5 to signal Data_0

VHDL General rules


```
2 -----
3 ----- Example -----
4 ----- VHDL code of 2 to 4 decoder -----
5 -----
6
7 entity DECODER2TO4 is
8 port ( A0,A1 : in  bit; -- A0,A1=Input
9 D0,D1,D2,D3 : out bit); -- D0-D3=Output
10 end DECODER2TO4;
11
12 architecture BEHAVIORAL of DECODER2TO4 is
13 begin
14 D0 <= (not A1) and (not A0);
15 D1 <= (not A1) and A0;
16 D2 <= A1 and (not A0);
17 D3 <= A1 and A0;
18 end BEHAVIORAL;
```


Naming

VHDL 87 identifiers

- **Use only**
 - Letter
 - Number
 - Underscore “_”
- **Rules**
 - Start with letter
 - No space
 - No repetitive underscore
 - Not end with underscore
 - No reserved word

Reserved words

abs	bus	function	literal	others	return	transport
access	case	generate	loop	out	rol	type
after	component	generic	map	package	ror	unaffected
alias	configuration	group	mod	port	select	units
all	constant	guarded	nand	postponed	severity	until
and	disconnect	if	new	procedure	signal	use
architecture	downto	impure	next	process	shared	variable
array	else	in	nor	pure	sla	wait
assert	elsif	inertial	not	range	sll	when
attribute	end	inout	null	record	sra	while
begin	entity	is	of	register	srl	with
block	exit	label	on	reject	subtype	xnor
body	file	library	open	rem	then	xor
buffer	for	linkage	or	report	to	

Example of naming

ARCHI, aRChi , archi	Right; Same name
HALF_ADDER	Right
HALF_ _ADDER	No; Double underscore
HALF ADDER_	No; Space and end with underscore
74LS00	No; Start with number
open	No; Reserved word

Port mode

- **In** : receive signal from other circuit
- **Out** : send signal to other circuit
- **Inout** : receive/send signal to/from other circuit
(bidirectional)
- **Buffer** : Output that can feed back signal to circuit
(Avoid this mode)

std_logic & std_logic_vector

'U' = Uninitialized

'X' = Unknown

'0' = Low (Logic '0')

'1' = High (Logic '1')

'Z' = High impedance

'W' = Weak unknown

'L' = Weak low

'H' = Weak high

'-' = Don't care

std_ulogic VS std_logic

- bit has only two state, “0” and “1”
- std_logic is a subtype of std_ulogic.
(including std_ulogic_vector)
- Same logic with std_logic, 9 states
- Resolve function for multiple driven
- Not predefine type in IEEE Std 1076
- Have to use IEEE std_logic_1164 package

std_ulogic & std_logic

```
2 library IEEE;
3 use IEEE.STD_LOGIC_1164.ALL;
4
5 entity DECODER2TO4 is
6 port ( A0,A1 : in STD_LOGIC;
7 D0,D1,D2,D3 : out STD_LOGIC);
8 end DECODER2TO4;
9
10 architecture BEHAVIORAL of DECODER2TO4 is
11 begin
12 D0 <= (not A1)and(not A0);
13 D1 <= (not A1)and A0;
14 D2 <= A1 and(not A0);
15 D3 <= A1 and A0;
16 end BEHAVIORAL;
```

บรรทัดที่ 2 และ 3 เป็นการเรียกใช้ Package
ชื่อ std_logic_1164 ที่อยู่ในไลบรารีชื่อ ieee

ชนิดข้อมูล std_logic

2 to 4 decoder; std_logic type

std_ulogic & std_logic

```
2 library IEEE;
3 use IEEE.STD_LOGIC_1164.ALL;
4
5 entity DECODER2TO4 is
6 port ( A0,A1 : in STD_LOGIC;
7 Y : out STD_LOGIC_VECTOR(3 downto 0));
8 end DECODER2TO4;
9
10 architecture BEHAVIORAL of DECODER2TO4 is
11 begin
12 Y(0) <= (not A1) and (not A0);
13 Y(1) <= (not A1) and A0;
14 Y(2) <= A1 and (not A0);
15 Y(3) <= A1 and A0;
16 end BEHAVIORAL;
```

บรรทัดที่ 2 และ 3 เป็นการเรียกใช้ Package
ชื่อ std_logic_1164 ที่อยู่ในไลบรารีชื่อ ieee

ชนิดข้อมูล std_logic
และ std_logic_vector

2 to 4 decoder; std_logic_vector type

Objects

Four type of objects in VHDL

- Constant
- Signal
- Variable
- File

Constant

Use define constant value (never change)

constant CONSTANT_NAME : TYPE [:= VALUE];

Ex. constant WIDTH : integer := 16 ;

constant PI : real := 3.141592 ;

Signal

- **Signal is an internal wire, not port**
- **Use to communicate with internal circuit
(Concurrent statement)**
- **Use “`<=`” (signal assignment) to assign value**
- **Have to be the same data type**
- **Global, can use in every architect even procedure**
- **If use in sequential statement, Update its value
when end of process, procedure or function**

Signal

Use define internal signal (can change its value)

signal SIGNAL_NAME : TYPE [:= INITIAL_VALUE];

Ex.

```
signal Q_tmp : integer range 0 to 9 ;
signal AX : integer range 0 to 15 := 0 ;
signal B : std_logic_vector (0 to 31) ;
-- B(0) = MSB, B(31) = LSB
signal C : std_logic_vector (3 downto 0) := "0000" ;
-- C(3) = MSB, C(0) = LSB
signal X_CLK : std_logic ;
```


Signal

$X = \bar{S} \cdot A$		
$Y = S \cdot B$		
$C = X + Y$	หรือ	$C = \bar{S} \cdot A + S \cdot B$

MUX 2:1

Define only the signal not in port list

Signal


```
2 library IEEE;
3 use IEEE.STD_LOGIC_1164.ALL;
4
5 entity MUX2TO1 is
6 port ( A,B : in STD_LOGIC;
7 S : in STD_LOGIC;
8 C : out STD_LOGIC);
9 end MUX2TO1;
10
11 architecture BEHAVIORAL of MUX2TO1 is
12 signal X,Y : STD_LOGIC;
13 begin
14 X <= (not S)and A;
15 Y <= S and B;
16 C <= X or Y;
17 end BEHAVIORAL;
```

การประภากาคใช้ Signal X และ Signal Y นั้นเราจะประภากาคใช้ก็ต่อเมื่อชื่อของ Signal นั้นไม่ว่าชื่อประภากาคใน port ของ entity

MUX 2:1, Three partial circuits

Signal


```
2 library IEEE;
3 use IEEE.STD_LOGIC_1164.ALL;
4
5 entity MUX2TO1 is
6 port ( A,B : in STD_LOGIC;
7 S : in STD_LOGIC;
8 C : out STD_LOGIC);
9 end MUX2TO1;
10
11 architecture BEHAVIORAL of MUX2TO1 is
12 begin
13 C <= ((not S)and A)or(S and B);
14 end BEHAVIORAL;
```

MUX 2:1, One big circuit (No signal needed)

Variable

- Like signal, But use only in sequential statement
- Use “:=” (variable assignment) to assign value
- Have to be the same data type
- Local, can use only in its process, procedure or function
- Update its value immediately
- Can not exchange data outside sequential statement
(have to assign to signal or port to exchange data)
- Temporary storage in process

Variable

Use define internal process storage

signal VARIABLE_NAME : TYPE [:= INITIAL_VALUE];

Ex. **variable A_IN : integer range 0 to 9 ;**

variable B : std_logic_vector (3 downto 0) := “0000” ;

 -- B(3) = MSB, B(0) = LSB

variable QX : std_logic_vector (0 to 7) ;

 -- QX(0) = MSB, QX(7) = LSB

variable X : std_logic ;

variable Y : std_logic := ‘0’ ;

Data Types & Subtypes


```
type BIT is ('0', '1');

-- The predefined operators for this type are as follows:

-- function "and" (anonymous, anonymous: BIT) return BIT;
-- function "or" (anonymous, anonymous: BIT) return BIT;
-- function "nand" (anonymous, anonymous: BIT) return BIT;
-- function "nor" (anonymous, anonymous: BIT) return BIT;
-- function "xor" (anonymous, anonymous: BIT) return BIT;
-- function "xnor" (anonymous, anonymous: BIT) return BIT;

-- function "not" (anonymous: BIT) return BIT;


-- function "=" (anonymous, anonymous: BIT) return BOOLEAN;
-- function "/=" (anonymous, anonymous: BIT) return BOOLEAN;
-- function "<" (anonymous, anonymous: BIT) return BOOLEAN;
-- function "<=" (anonymous, anonymous: BIT) return BOOLEAN;
-- function ">" (anonymous, anonymous: BIT) return BOOLEAN;
-- function ">=" (anonymous, anonymous: BIT) return BOOLEAN;
```

Bit type in IEEE Std 1076

Note : can not use with + - *

Data Types & Subtypes


```
type INTEGER is range implementation_defined;

-- The predefined operators for this type are as follows:


-- function "***" (anonymous: universal_integer; anonymous: INTEGER)
-- return universal_integer;
-- function "***" (anonymous: universal_real; anonymous: INTEGER)
-- return universal_real;
-- function "=" (anonymous, anonymous: INTEGER) return BOOLEAN;
-- function "/=" (anonymous, anonymous: INTEGER) return BOOLEAN;
-- function "<" (anonymous, anonymous: INTEGER) return BOOLEAN;
-- function "<=" (anonymous, anonymous: INTEGER) return BOOLEAN;
-- function ">" (anonymous, anonymous: INTEGER) return BOOLEAN;
-- function ">=" (anonymous, anonymous: INTEGER) return BOOLEAN;
-- function "+" (anonymous: INTEGER) return INTEGER;
-- function "-" (anonymous: INTEGER) return INTEGER;
-- function "abs"(anonymous: INTEGER) return INTEGER;
-- function "+" (anonymous, anonymous: INTEGER) return INTEGER;
-- function "?" (anonymous, anonymous: INTEGER) return INTEGER;
-- function "*" (anonymous, anonymous: INTEGER) return INTEGER;
-- function "/" (anonymous, anonymous: INTEGER) return INTEGER;
-- function "mod"(anonymous, anonymous: INTEGER) return INTEGER;
-- function "rem"(anonymous, anonymous: INTEGER) return INTEGER;
-- function "***" (anonymous: INTEGER; anonymous: INTEGER) return INTEGER;
```

Integer type in IEEE Std 1076

Note : range -2,147,483,647 to 2,147,483,647

Data Types

Four class of data types in VHDL

- **Scalar**
- **Composite**
- **Access**
- **File**

Note : Only scalar and composite types are synthesizable,

The other two are for simulation or RAM initialization.

Scalar Type

Four types of scalar

- **Enumeration**
- **Integer**
- **Physical**
- **Floating point**

Note : Enumeration and integer are “Discrete types”,
Integer, physical and floating point are “Numeric types”.

Enumeration Type

Predefined in IEEE Std 1076 (Standard package)

- **Character** : Alphabets in ISO 8859-1:1987; 256 chars
- **Bit** : Logic ‘0’ and ‘1’
- **Boolean** : FALSE or TRUE
- **SEVERITY_LEVEL** : NOTE, WARNING, ERROR and
FAILURE
- **FILE_OPEN_KIND** : READ_MODE, WRITE_MODE and
APPEND_MODE
- **FILE_OPEN_STATUS** : OPEN_OK, STATUS_ERROR,
NAME_ERROR, MODE_ERROR

User Defined : Enumeration Type

- type **BOOLEAN** is (**FALSE**, **TRUE**) ;
- type **BIT** is ('0', '1') ;
- type **COLOR** is (**BLUE**, **GREEN**, **YELLOW**, **RED**) ;
- type **LOGIC_LEVEL** is ('0', '1', 'Z'); - - Base type
- subtype **BIT_LOGIC** is **LOGIC_LEVEL** range '0' to '1' ; - - Subtype

Subtype is better than new type,

Can use the same operator with base type.

Integer Type

Predefined in IEEE Std 1076 (Standard package)

- –(2³¹ - 1) range **-2,147,483,647** to **2,147,483,647**
- “Natural” is a predefined subtype of integer (base type)
range 0 to 2,147,483,647
- “Positive” is a predefined subtype of integer (base type)
range 1 to 2,147,483,647

Integer Type

- type **INTEGER** is range **-2147483647** to **2147483647**;
- subtype **NATURAL** is integer range **0** to **2147483647**;
- subtype **POSITIVE** is integer range **1** to **2147483647**;
- type **WORD_INDEX** is range **31** downto **0**;
- type **BYTE_LENGTH** is range **0** to **255**;
- subtype **HIGH_BIT_LOW** is **BYTE_LENGTH** range **0** to **127**;

Physical Type

Predefined in IEEE Std 1076 (Standard package)
is “time” range -2,147,483,647 to 2,147,483,647

type DURATION is range -2147483647 to 2147483647

units

fs;	= 1000 ps;	- - femtosecond
ps	= 1000 fs;	- - picosecond
ns	= 1000 ps;	- - nanosecond
us	= 1000 ns;	- - microsecond
ms	= 1000 us;	- - millisecond
sec	= 1000 ms;	- - second
min	= 60 sec;	- - minute

end units ;

Note : Xilinx synthesis tool is ignore.

VHDL : Tong+

Jan 2010

Floating Point Type (Real)

Predefined in IEEE Std 1076 (Standard package)

range -1.0E³⁸ to +1.0E³⁸

- 10.2
- - 15.264
- 12
- 15.3 ns
- 12.7 E-6
- - 2.35 E10

Note: Which one is wrong

Composite Type

Tow types of composite types

- Array
- Record

Array Type

- Multi-value of the same type
- Up to 3 dimensional array (Xilinx tools)
- Predefined in IEEE Std 1076 (Standard package) are
 - “string” is one dimensional array of character
 - “bit_vector” is one dimensional array of bit

Array Type

User defined : Constrained and Un constrained array

- type **BIT_VECTOR** is array (**NATURAL** range $<>$) of **BIT**;
 - - Unconstrained array
- type **STRING** is array (**POSITIVE** range $<>$) of **CHARACTER**;
 - - Unconstrained array
- type **NIBBLE** is array (3 downto 0) of **BIT**;
 - - Constrained array
- subtype **BYTE** is **BIT_VECTOR** (7 downto 0);
 - - Constrained array

Array Type

1 X 1 Dimensional

- type DATA_ROM is array (4095 downto 0) of BIT_VECTOR (7 downto 0);
-- If all ready defined BYTE
 - subtype BYTE is BIT_VECTOR (7 downto 0);
 - type DATA_ROM is array (4095 downto 0) of BYTE;

Record Type

- Same as array type BUT
- Multi-value of the “DIFFERENCE” type

```
type CONTROL_BUS is record
```

```
 R_W : bit;
```

```
 DATA_BUS : bit_vector (7 downto 0);
```

```
 ADDR_BUS : integer range 0 to 1023;
```

```
 CE : bit;
```

```
end record;
```


Access & File

Later explain.

IEEE Std 1164-1993 Data Type

- In practical “0”, “1” and “Z” (high impedance) are enough
- But “Bit” have only “0” and “1”
- std_logic (std_logic_vector) and std_ulogic (std_ulogic_vector) are needed
- std_logic & std_logic_vector are “Resolved” type
- std_ulogic & std_ulogic_vector are “Unresolved” type
- Resovled type use resolved function for “Multiple driven”

std_logic and std_ulogic

- Predefined in IEEE Std 1164

```
type STD_ULOGIC is (  
 'U', -- Uninitialized  
 'X', -- Forcing Unknown  
 '0', -- Forcing 0  
 '1', -- Forcing 1  
 'Z', -- High Impedance  
 'W', -- Weak Unknown  
 'L', -- Weak 0  
 'H', -- Weak 1  
 '-' -- Don't care  
);
```


std_logic and std_ulogic

subtype STD_LOGIC is resolved STD_ULOGIC;

subtype X01 is resolved STD_ULOGIC range 'X' to '1';

-- ('X', '0', '1')

subtype X01Z is resolved STD_ULOGIC range 'X' to 'Z';

-- ('X', '0', '1', 'Z')

subtype UX01 is resolved STD_ULOGIC range 'U' to '1';

-- ('U', 'X', '0', '1')

subtype UX01Z is resolved STD_ULOGIC range 'U' to 'Z';

-- ('U', 'X', '0', '1', 'Z')

Resolved Function in Std_logic 1164

-- resolution function

```
CONSTANT resolution_table : stdlogic_table := (
-- -----
-- | U X O 1 Z W L H - |
-- -----
( 'U', 'U', 'U', 'U', 'U', 'U', 'U', 'U', 'U', -- | U |
( 'U', 'X', 'X', 'X', 'X', 'X', 'X', 'X', 'X', -- | X |
( 'U', 'X', 'O', 'X', 'O', 'O', 'O', 'X', -- | O |
( 'U', 'X', 'X', '1', '1', '1', '1', 'X', -- | 1 |
( 'U', 'X', 'O', '1', 'Z', 'W', 'L', 'H', 'X', -- | Z |
( 'U', 'X', 'O', '1', 'W', 'W', 'W', 'W', 'X', -- | W |
( 'U', 'X', 'O', '1', 'L', 'W', 'L', 'W', 'X', -- | L |
( 'U', 'X', 'O', '1', 'H', 'W', 'W', 'H', 'X', -- | H |
( 'U', 'X', 'X', 'X', 'X', 'X', 'X', 'X', 'X') -- | - |
);
```


std_logic_vector and std_ulogic_vector


```
type STD_ULOGIC_VECTOR is array (natural range <>) of STD_ULOGIC;
```

-- Unconstrained array

```
type STD_LOGIC_VECTOR is array (natural range <>) of STD_LOGIC;
```

-- Unconstrained array

User Predefined


```
type NIBBLE is array (3 downto 0) of STD_LOGIC;
```

```
subtype BYTE is std_logic_vector (7 downto 0);
```

- 1 X 1 dimensional array


```
type DATA_ROM is array (4095 downto 0) of std_logic_vector (7 downto 0);
```

- Or

```
type DATA_ROM is array (4095 downto 0) of BYTE;
```


2 and 3 Dimensionals User Predefined

- **2 dimensionals array**

```
type DATA_2D is array (15 downto 0, 7 downto 0) of std_logic
```

```
type A_DATA is array (0 to 255, 7 downto 0) of std_logic
```

- **3 dimensionals array**

```
type DATA_3D is array (0 to 255, 15 downto 0, 7 downto 0) of std_logic
```


IEEE Std 1164 Operators

- Edge detection function
 - **rising_edge(CLK)** is CLK's event and CLK = '1'
; CLK triggered with positive edge
 - **falling_edge(CLK)** is CLK's event and CLK = '0'
; CLK triggered with negative edge

IEEE Std 1164 Functions

■ Conversion function (Types)

Conversion	Function
std_ulogic to bit	to_bit (expression)
std_logic_vector to bit_vector	to_bitvector (expression)
std_ulogic_vector to bit_vector	to_bitvector (expression)
bit to std_ulogic	to_StdULogic (expression)
bit_vector to std_logic_vector	to_StdLogicVector (expression)
bit_vector to std_ulogic_vector	to_StdULogicVector (expression)
std_ulogic to std_logic_vector	to_StdLogicVector (expression)
std_logic to std_ulogic_vector	to_StdULogicVector (expression)

IEEE Std 1076.3 Data Types

- “Unsigned” and “Signed” in Numeric_std or Numeric_bit
- In form of 2’s complement
- Use the same operators with integer

type UNSIGNED is array (NATURAL range <>) of STD_LOGIC;

 - - Unconstrained array

type SIGNED is array (NATURAL range <>) of STD_LOGIC;

 - - Unconstrained array

IEEE Std 1076.3 Functions

■ Conversion function (Types)

Conversion	Function (Numeric_std package)	Function (std_logic_arith package)
unsigned to integer	to_integer (expression)	conv_integer (expression)
signed to integer	to_integer (expression)	conv_integer (expression)
integer to unsigned	to_unsigned (expression, size)	conv_unsigned (expression, size)
integer to signed	to_unsigned (expression, size)	conv_signed (expression, size)
Resizing : unsigned	resize (expression, size)	conv_unsigned (expression, size)
Resizing : signed	resize (expression, size)	conv_signed (expression, size)
std_logic_vector to unsigned	unsigned (expression) *	conv_unsigned (expression)
std_logic_vector to signed	signed (expression) *	conv_signed (expression)
unsigned to std_logic_vector	std_logic_vector (expression) *	conv_std_logic_vector (expression)
signed to std_logic_vector	std_logic_vector (expression) *	conv_std_logic_vector (expression)

“*” = Explicit type conversions

7 Segments Decoder

■ Patterns and Truth table

No.	Input				Output							
	A(3)	A(2)	A(1)	A(0)	Y(6)=g	Y(5)=f	Y(4)=e	Y(3)=d	Y(2)=c	Y(1)=b	Y(0)=a	
0	0	0	0	0	0	1	1	1	1	1	1	
1	0	0	0	1	0	0	0	0	1	1	0	
2	0	0	1	0	1	0	1	1	0	1	1	
3	0	0	1	1	1	0	0	1	1	1	1	
4	0	1	0	0	1	1	0	0	1	1	0	
5	0	1	0	1	1	1	0	1	1	0	1	
6	0	1	1	0	1	1	1	1	1	0	1	
7	0	1	1	1	0	0	0	0	1	1	1	
8	1	0	0	0	1	1	1	1	1	1	1	
9	1	0	0	1	1	1	0	1	1	1	1	
10 = A	1	0	1	0	1	1	1	0	1	1	1	
11 = b	1	0	1	1	1	1	1	1	1	0	0	
12 = C	1	1	0	0	0	1	1	1	0	0	1	
13 = d	1	1	0	1	1	0	1	1	1	1	0	
14 = E	1	1	1	0	1	1	1	1	0	0	1	
15 = F	1	1	1	1	1	1	1	0	0	0	1	

7 Segments Decoder


```
2 library IEEE;
3 use IEEE.STD_LOGIC_1164.ALL;
4 use IEEE.NUMERIC_STD.ALL;
5
6 entity ROM1 is
7 Port ( A : in STD_LOGIC_VECTOR(3 downto 0);
8 Y : out STD_LOGIC_VECTOR(6 downto 0));
9 end ROM1;
10 architecture Behavioral of ROM1 is
11 type rom_type is array (15 downto 0) of std_logic_vector(6 downto 0);
12 -- gfedcba  gfedcba
13 constant ROM : rom_type :=(
14 "1110001","1111001", --F,E
15 "1011110","0111001", --d,C Y(0)=a
16 "1111100","1110111", --b,A ---
17 "1101111","1111111", --9,8 Y(5)=f| Y(1)=b
18 "0000111","1111101", --7,6 --- Y(6)=g
19 "1101101","1100110", --5,4 Y(4)=e| Y(2)=c
20 "1001111","1011011", --3,2 ---
21 "0000110","0111111");--1,0 Y(3)=d
22
23 signal N : integer range 15 downto 0;
24 begin
25 N <= to_integer(unsigned(A));
26 Y <= ROM(N);
27 end Behavioral;
```

การประกาศใช้ Constant
ที่มีการกำหนดค่าเริ่มต้น

เรียกใช้ numeric_std package ที่อยู่ใน Library
ieee เพราะใช้คำสั่ง to_integer และใช้ unsigned

ประกาศใช้ชนิดข้อมูล rom_type แบบ
Constrained array

ใช้คำสั่ง unsigned แปลงชนิดข้อมูล std_logic_vector
เป็น unsigned แล้วใช้ to_integer แปลงเป็น integer

std_logic_vector 1 x 1 dimensional constrained array

7 Segments Decoder


```
2 library IEEE;
3 use IEEE.STD_LOGIC_1164.ALL;
4 use IEEE.NUMERIC_STD.ALL;
5
6 entity ROM1 is
7 Port ( A : in STD_LOGIC_VECTOR(3 downto 0);
8 Y : out STD_LOGIC_VECTOR(6 downto 0));
9 end ROM1;
10 architecture Behavioral of ROM1 is
11 type rom_type is array (integer range <>) of std_logic_vector(6 downto 0);
12 -- gfedcba  gfedcba
13 constant ROM : rom_type(15 downto 0):=("1110001","1111001", --F,E
14 "1011110","0111001", --d,C Y(0)=a
15 "1111100","1110111", --b,A ---
16 "1101111","1111111", --9,8 Y(5)=f | Y(1)=b
17 "0000111","1111101", --7,6 --- Y(6)=g
18 "1101101","1100110", --5,4 Y(4)=e | Y(2)=c
19 "1001111","1011011", --3,2 ---
20 "0000110","0111111");--1,0 Y(3)=d
21 signal N : integer range 15 downto 0;
22 begin
23 N <= to_integer(unsigned(A));
24 Y <= ROM(N);
25 end Behavioral;
```

เรียกใช้ numeric_std package ที่อยู่ใน Library ieee เพราะใช้คำสั่ง to_integer และใช้ unsigned

ประกาศใช้ชนิดข้อมูล rom_type แบบ Unconstrained array

การประกาศใช้ Constant ที่มีการกำหนดค่าเริ่มต้น

ใช้คำสั่ง unsigned แปลงชนิดข้อมูล std_logic_vector เป็น unsigned แล้วใช้ to_integer แปลงเป็น integer

std_logic_vector 1 x 1 dimensional unconstrained array

7 Segments Decoder


```
2 library IEEE;
3 use IEEE.STD_LOGIC_1164.ALL;
4 use IEEE.NUMERIC_STD.ALL;
5
6 entity ROM1 is
7 Port ( A : in unsigned(3 downto 0);
8 Y : out unsigned(6 downto 0));
9 end ROM1;
10 architecture Behavioral of ROM1 is
11 type rom_type is array (15 downto 0) of unsigned(6 downto 0);
12 -- gfedcba gfedcba
13 constant ROM : rom_type :=("1110001","1111001", --F,E
14 "1011110","0111001", --d,C Y(0)=a
15 "1111100","1110111", --b,A ---
16 "1101111","1111111", --9,8 Y(5)=f|  Y(1)=b
17 "0000111","1111101", --7,6 --- Y(6)=g
18 "1101101","1100110", --5,4 Y(4)=e|  Y(2)=c
19 "1001111","1011011", --3,2 ---
20 "0000110","0111111");--1,0 Y(3)=d
21 signal N : integer range 15 downto 0;
22 begin
23 N <= to_integer(A);
24 Y <= ROM(N);
25 end Behavioral;
```

เรียกใช้ numeric_std package ที่อยู่ใน Library
ieee เพราะใช้คำสั่ง to_integer และใช้ unsigned

ประกาศใช้ชนิดข้อมูล rom_type แบบ
Constrained array

การประกาศใช้ Constant
ที่มีการกำหนดค่าเริ่มต้น

ใช้คำสั่ง to_integer แปลงชนิดข้อมูล unsigned เป็น
ชนิดข้อมูล integer

unsigned 1 x 1 dimensional constrained array

7 Segments Decoder


```
2 library IEEE;
3 use IEEE.STD_LOGIC_1164.ALL;
4 use IEEE.NUMERIC_STD.ALL;
5
6 entity ROM1 is
7 Port ( A : in unsigned(3 downto 0);
8 Y : out unsigned(6 downto 0));
9 end ROM1;
10 architecture Behavioral of ROM1 is
11 type rom_type is array (integer range <>) of unsigned(6 downto 0);
12 -- gfedcba  gfedcba
13 constant ROM : rom_type(15 downto 0) :=("1110001","1111001", --F,E
14 "1011110","0111001", --d,C Y(0)=a
15 "1111100","1110111", --b,A ---
16 "1101111","1111111", --9,8 Y(5)=f|  | Y(1)=b
17 "0000111","1111101", --7,6 --- Y(6)=g
18 "1101101","1100110", --5,4 Y(4)=e|  | Y(2)=c
19 "1001111","1011011", --3,2 ---
20 "0000110","0111111");--1,0 Y(3)=d
21 signal N : integer range 15 downto 0;
22 begin
23 N <= to_integer(A);
24 Y <= ROM(N);
25 end Behavioral;
```

เรียกใช้ numeric_std package ที่อยู่ใน Library
ieee เท่าที่คำสั่ง to_integer และใช้ unsigned

ประกาศใช้ชนิดข้อมูล rom_type แบบ
Unconstrained array

การประกาศใช้ Constant
ที่มีการกำหนดค่าเริ่มต้น

ใช้คำสั่ง to_integer แปลงชนิดข้อมูล unsigned เป็น
ชนิดข้อมูล integer

unsigned 1 x 1 dimensional unconstrained array

VHDL

#3

VHDL Operator

Predefined operator IEEE Std 1076

- **Logical operator** : and , or , nand , nor , xor และ xnor
- **Relational operator** := , /= , < , <= , > และ >=
- **Shift operator** : sll , srl , sla , sra , rol และ ror
- **Adding operator** : + , - และ &
- **Sign** : + , -
- **Multiplying operator** : * , / , mod และ rem
- **Miscellaneous operator** : ** , abs และ not

Order by priority

Logical Operators

IEEE Std 1076

- **bit, bit_vector and boolean only**
- **Array : same size**

IEEE Std 1164

- **std_logic (std_ulogic), std_logic_vector (std_ulogic_vector)**
- **Array : same size**
- **Overloaded logical operators, Overloaded function from 1076**

IEEE Std 1076.3

- **unsigned, signed**
- **Array : same size**
- **Overloaded operators**

Highest priority : not


```
2 library IEEE;
3 use IEEE.STD_LOGIC_1164.ALL;
4
5 entity DECODER2TO4 is
6 port ( A0,A1 : in STD_LOGIC;
7 D0,D1,D2,D3 : out STD_LOGIC);
8 end DECODER2TO4;
9
10 architecture BEHAVIORAL of DECODER2TO4 is
11 begin
12 D0 <= not A1 and not A0;
13 D1 <= not A1 and A0;
14 D2 <= A1 and not A0;
15 D3 <= A1 and A0;
16 end BEHAVIORAL;
```

No () needed

Relational Operators

`-`, `/-`, `>-`, `>`, `<-`, `<`

- **Equal priority**
- **IEEE Std 1076 : Scalar and Discrete**
- **IEEE Std 1076.3 : Signed and Unsigned**
- **IEEE Std 1164 : Not supported**
- **But Xilinx Synthesis Tool (XST) supported**
`std_logic` (`std_ulogic`), `std_logic_vector` (`std_ulogic_vector`)
- **Left alignment with unequal array**

`01111` (Compare ?)

`1110`

Concatenation Operators

&

- Concatenate two of 1 dimensional arrays
- IEEE Std 1076, 1076.3 supported
- IEEE Std 1164 : Not supported
- But Xilinx Synthesis Tool (XST) supported

A <= "01" & "1101";

Equal to A <= "011101";

B <= '0' & "111" & "0011"; Equal to B <= "01110011";

C <= A & B;

Equal to C <= "01110101110011"

Aggregate

Use to concatenate signal

Aggregate ::= ([choice =>] identifier {, [choice =>] identifier })

::= mean “can be replacement with”

Ex.

```
signal A : std_logic_vector(3 downto 0); -- Assume
 A <- ('0', '1', '0', '0'); -- Positional notation
 A <= (0 => '0', 2 => '1', 1 => '0', 3 => '0'); -- Named notation
 A <= "0100";
```


Arithmetic Operators

+, -, *, /, **, MOD, REM, ABS

IEEE Std 1076

- **+, -, ABS** : numeric (Integer, Floating point, Physical)
- ***, /, **** : Integer, Floating point
- **MOD, REM** : Integer
- None for bit and bit_vector

IEEE Std 1164

- None for std_logic (std_ulogic), std_logic_vector (std_ulogic_vector)
- Have to use packages : std_logic_signed or std_logic_unsigned (IEEE; Synopsis)

IEEE Std 1076.3

- **unsigned, signed**
- Have to use packages : Numeric_std

Type conversion

VHDL did not allow to assign value to difference data type,

So type conversion is needed.

Explicit type conversion, Closely related data type

Type_conversion ::= type_mark (expression)

::= mean “can be replacement with”

Type_mark mean resulted type

Explicit Type Conversion

1) Integer or floating point

- Same type but difference range
- Integer to Floating point or vice versa

type X is range 0 to 100; - - defined data

type Y is range 0 to 1000;

signal QT : X; - - defined signal

signal Q : Y;

Q <= Y(QT); - - type conversion

Explicit Type Conversion

2) Array

- Same type of member and dimensional

Conversion	Explicit type conversion
std_logic_vector to unsigned	unsigned (expression)
std_logic_vector to signed	signed (expression)
unsigned to std_logic_vector	std_logic_vector (expression)
signed to std_logic_vector	std_logic_vector (expression)

Explicit Type Conversion

2) Array

- Same type of member and dimensional

signal QT : unsigned (3 downto 0); - - defined data

signal Q : std_logic_vector (3 downto 0);

Q <= std_logic_vector (QT); - - type conversion

Q(0) <= QT(0); - - same result

Q(1) <= QT(1);

Q(2) <= QT(2);

Q(3) <= QT(3);

Adder


```
2 library IEEE;
3 use IEEE.STD_LOGIC_1164.ALL;
4 use IEEE.STD_LOGIC_UNSIGNED.ALL;
5
6 entity ADDER_2BIT is
7 port ( A,B : in STD_LOGIC_VECTOR (1 downto 0);
8 C : out STD_LOGIC_VECTOR (2 downto 0));
9 end ADDER_2BIT;
10
11 architecture BEHAVIORAL of ADDER_2BIT is
12 begin
13
14 C <= ('0' & A) + ('0' & B);
15
16 end BEHAVIORAL;
```

ต้องเรียกใช้ std_logic_unsigned package ใน Library ieee เมื่อจะใช้ “+” กับชนิดข้อมูล std_logic_vector

ใช้ Operator “+” กับชนิดข้อมูล std_logic_vector

Package : std_logic_unsigned

Adder


```
2 library IEEE;
3 use IEEE.STD_LOGIC_1164.ALL;
4 use IEEE.NUMERIC_STD.ALL;
5
6 entity ADDER_2BIT is
7 port ( A,B : in STD_LOGIC_VECTOR (1 downto 0);
8 C : out STD_LOGIC_VECTOR (2 downto 0));
9 end ADDER_2BIT;
10
11 architecture BEHAVIORAL of ADDER_2BIT is
12 begin
13
14 C <= std_logic_vector(unsigned('0' &A) + unsigned('0' &B));
15
16 end BEHAVIORAL;
```

คือเราเรียกใช้ Numeric_std package ใน Library ieee
 เพราะว่ามีชนิดข้อมูล unsigned

แปลงชนิดข้อมูลกลับไปเป็น std_logic_vector

แปลงชนิดข้อมูลเป็น unsigned

Package : Numeric_std; In/Out std_logic_vector

Adder


```
2 library IEEE;
3 use IEEE.STD_LOGIC_1164.ALL;
4 use IEEE.NUMERIC_STD.ALL;
5
6 entity ADDER_2BIT is
7 port ( A,B : in unsigned (1 downto 0);
8 C : out unsigned (2 downto 0));
9 end ADDER_2BIT;
10
11 architecture BEHAVIORAL of ADDER_2BIT is
12 begin
13
14 C <= ('0' &A) + ('0' &B);
15
16 end BEHAVIORAL;
```

ต้องเรียกใช้ Numeric_std package ใน Library ieee
 เพราะใช้ชนิดข้อมูล unsigned

ชนิดข้อมูล unsigned

Package : Numeric_std; In/Out unsigned

Note : Top-level port declaration must be
 std_logic or std_logic_vector

Shift Operators

IEEE Std 1076

- **sll** : Shift Left Logical
- **srl** : Shift Right Logical
- **sla** : Shift Left Arithmetic
- **sra** : Shift Right Aritgmetic
- **rol** : Rotate Left
- **ror** : Rotate Right

Shift Operators : IEEE Std 1076

signal A : bit_vector (7 downto 0) := "01110001"; -- Assume

B <= A sll 2; B <= A(5 downto 0) & "00"; B <= "11000100"

C <= A srl 2; C <= "00" & A(7 downto 2); C <= "00011100"

D <= A sla 2; B <= A(5 downto 0) & A(0) & A(0);

D <= "11000111"

E <= A sra 2; E <= A(7) & A(7) & A(7 downto 2);

E <= "00011100"

1) A(5 downto 0) is “Slices of array” A =

A(5)&A(4)&A(3)&A(2)&A(1)&A(0)

2) A(7 downto 2) is “Slices of array” A =

A(7)&A(6)&A(5)&A(4)&A(3)&A(2)

Shift Operators : IEEE Std 1164

Can not use shift operator with std_logic_vector (Not supported)

But can use this technique.

signal A : bit_vector (7 downto 0) := "01110001"; -- Assume

B <= A sll 2; -- not supported

B <= A(5 downto 0) & "00"; B <= "11000100" -- use this technique

Shift Operators : IEEE Std 1076.3

Unsigned and Signed.

```
signal U1 : UNSIGNED (7 downto 0) := "01101011" ;
signal U2 : UNSIGNED (7 downto 0) := "11101011" ;
signal S1 : SIGNED (7 downto 0) := "01101011" ;
signal S2 : SIGNED (7 downto 0) := "11101011" ;
signal N : NATURAL := 3 ;
```

SHIFT_LEFT (U1, N) = "01011000"	SHIFT_RIGHT (U1, N) = "00001101"
SHIFT_LEFT (S1, N) = "01011000"	SHIFT_RIGHT (S1, N) = "00001101"
SHIFT_LEFT (U2, N) = "01011000"	SHIFT_RIGHT (U2, N) = "00011101"
SHIFT_LEFT (S2, N) = "01011000"	SHIFT_RIGHT (S2, N) = "11111101"
U1 sll N = "01011000"	U1 sr1 N = "00001101"
S1 sll N = "01011000"	S1 sr1 N = "00001101"
U2 sll N = "01011000"	U2 sr1 N = "00011101"
S2 sll N = "01011000"	S2 sr1 N = "11111101"

U1 rol N = "01011011"	U1 ror N = "01101101"
S1 rol N = "01011011"	S1 ror N = "01101101"
U2 rol N = "01011111"	U2 ror N = "01111101"
S2 rol N = "01011111"	S2 ror N = "01111101"

Shift Operator


```
2 library IEEE;
3 use IEEE.STD_LOGIC_1164.ALL;
4
5 entity SHIFT_LEFT_A is
6 Port ( A : in STD_LOGIC_VECTOR (3 downto 0);
7 B,C,D : out STD_LOGIC_VECTOR (3 downto 0));
8 end SHIFT_LEFT_A;
9
10 architecture Behavioral of SHIFT_LEFT_A is
11 begin
12 B <= A(2 downto 0) & '0';
13 C <= A(1 downto 0) & "00";
14 D <= A(0) & "000";
15 end Behavioral;
```

Use `&` instead of “`sll`” in IEEE Std 1164

Shift Operator


```
2 library IEEE;
3 use IEEE.STD_LOGIC_1164.ALL;
4 use IEEE.NUMERIC_STD.ALL;
5
6 entity SHIFT_LEFT_A is
7 Port ( A : in STD_LOGIC_VECTOR (3 downto 0);
8 B,C,D : out STD_LOGIC_VECTOR (3 downto 0));
9 end SHIFT_LEFT_A;
10
11 architecture Behavioral of SHIFT_LEFT_A is
12 signal X : UNSIGNED (3 downto 0);
13 begin
14 X <= UNSIGNED (A);
15 B <= STD_LOGIC_VECTOR ( X sll 1 );
16 C <= STD_LOGIC_VECTOR ( X sll 2 );
17 D <= STD_LOGIC_VECTOR ( X sll 3 );
18 end Behavioral;
```

ต้องเรียกใช้ Numeric_std package ใน Library ieee
 เพราะใช้ชนิดข้อมูล unsigned และใช้ “sll”

Use “sll” in IEEE Std 1076.3

VHDL

General coding

General Coding in VHDL

- Only std_logic or std_logic_vector for top-level design (I/O port)
- Three necessary parts
 - Using the package
 - Entity declaration
 - Architecture body

General Coding in VHDL


```
2 library IEEE;
3 use IEEE.STD_LOGIC_1164.ALL;
4
5 entity DECODER2TO4 is
6 port ( A0,A1 : in STD_LOGIC;
7 Y : out STD_LOGIC_VECTOR(3 downto 0));
8 end DECODER2TO4;
9
10 architecture BEHAVIORAL of DECODER2TO4 is
11 begin
12 Y(0) <= (not A1)and(not A0);
13 Y(1) <= (not A1)and A0;
14 Y(2) <= A1 and(not A0);
15 Y(3) <= A1 and A0;
16 end BEHAVIORAL;
```

Using the package

Entity declaration

Architecture body

2 to 4 Decoder

Package Using

- Must be place on top of the code

```
library LIBRARY_NAME;  
use LIBRARY_NAME.PACKAGE_NAME.PACKAGE_PARTS;
```

- Library : IEEE
- Package : std_logic_1164

```
library IEEE;  
use IEEE.std_logic_1164.all;
```

Note : std.standard and work.work are already used

Entity Declaration

- Define input output of the system, Port.

```
entity ENTITY_NAME is
 [ generic ( GENERIC DECLARATIONS ) ; ]
 [ port ( PORT DECLARATIONS ) ; ]
end [entity] [ENTITY_NAME] ;

generic ( [GENERIC_NAME : TYPE [ := VALUE ] ] { ; GENERIC_NAME : TYPE [ := VALUE ] } ) ;

port ( [ PORT_NAME : mode TYPE ] { ; PORT_NAME : mode TYPE } );
```

- {...} = Multiple existed or not
- [...] = Existed or not

Architecture

- **Describe behavior of designed circuit.**

```
architecture ARCHITECTURE_NAME of ENTITY_NAME is
 { DECLARATIVE_ITEM }

begin
 { CONCURRENT_STATEMENT }


end [architecture] [ARCHITECTURE_NAME];
```


Declarative Items

- **Subprogram declaration and Subprogram body**
- **Type declaration and/or Subtype declaration**
- **Constant declaration and/or Signal declaration**
- **Component declaration**
- **File declaration**
- **Attribute declaration and/or Attribute specification**

Attributes

- More detail on VHDL objects. (Signal or Variable)
- Ex. Trig
- Use for simulation and subprogram.

X'attribute_name

- **attribute_name** = Name of attribute
- **X** = Name of objects
- **“ ”** = Tick

Note : (not “,”)

Attributes

- LENGTH
- LOW
- RANGE

```
PACKAGE BODY Std_logic_1164 IS
 -- local types
 TYPE stdlogic_id IS ARRAY (std_ulogic) OF std_ulogic;
 TYPE stdlogic_table IS ARRAY(std_ulogic, std_ulogic) OF std_ulogic;
 -- resolution function
 CONSTANT resolution_table : stdlogic_table := (
 -- | U X 0 1 Z W L H - | |
 -- |
 ('U', 'U', 'U', 'U', 'U', 'U', 'U', 'U', 'U'), -- | U |
 ('U', 'X', 'X', 'X', 'X', 'X', 'X', 'X', 'X'), -- | X |
 ('U', 'X', '0', 'X', '0', '0', '0', 'X'), -- | 0 |
 ('U', 'X', 'X', '1', '1', '1', '1', 'X'), -- | 1 |
 ('U', 'X', '0', '1', 'Z', 'W', 'L', 'H', 'X'), -- | Z |
 ('U', 'X', '0', '1', 'W', 'W', 'W', 'W', 'X'), -- | W |
 ('U', 'X', '0', '1', 'L', 'W', 'L', 'W', 'X'), -- | L |
 ('U', 'X', '0', '1', 'H', 'W', 'W', 'H', 'X'), -- | H |
 ('U', 'X', 'X', 'X', 'X', 'X', 'X', 'X', 'X') -- | - |
 );
 FUNCTION resolved ( s : std_ulogic_vector ) RETURN std_ulogic IS
 VARIABLE result : std_ulogic := 'Z'; -- weakest state default
 BEGIN
 -- the test for a single driver is essential; otherwise, the
 -- loop would return 'X' for a single driver of '-' and that
 -- would conflict with the value of a single driver unresolved
 -- signal.
 IF (s'LENGTH = 1) THEN RETURN s(s'LOW);
 ELSE
 FOR i IN s'RANGE LOOP
 result := resolution_table(result, s(i));
 END LOOP;
 END IF;
 RETURN result;
 END;
```


Attributes

- **Have 2 classes**
 - **Predefined attributes**
 - **User defined attributes**
- **Kinds of attribute depend on its return value**
 - **Value**
 - **Type**
 - **Range**
 - **Function**
 - **Signal**

Predefined Attributes

1) Type attribute

Use with Enumeration, Integer and Physical

Attribute	Returns	Kind of attribute
T'left	Left bound of T	Value
T'right	Right bound of T	Value
T'high	Upper bound of T	Value
T'low	Lower bound of T	Value
T'pos(X)	Position number of X in T	Function
T'val(X)	value in T of position X	Function
T'succ(X)	T'val(T'pos(X) +1)	Function
T'pred(X)	T'val(T'pos(X) -1)	Function
T'leftof(X)	T'pred(X) if T is ascending T'succ(X) if T is descending	Function
T'rightof(X)	T'succ(X) if T is ascending T'pred(X) if T is descending	Function
T'image(X)	String representing value of X	Function
T'value(X)	Value of string X	Function

Type Attribute

- Ascending range (0 to 15)
 - $T'\text{left} = T'\text{low}$
 - $T'\text{right} = T'\text{high}$
 - $T'\text{leftof}(X) = T'\text{pred}(X)$
 - $T'\text{rightof}(X) = T'\text{succ}(X)$
- Descending range (15 downto 0)
 - $T'\text{left} = T'\text{high}$
 - $T'\text{right} = T'\text{low}$
 - $T'\text{leftof}(X) = T'\text{succ}(X)$
 - $T'\text{rightof}(X) = T'\text{pred}(X)$

Type Attribute

type WORD is range 15 downto 0; - - 15,14,13,12,11,10,9,8,7,6,5,4,3,2,1,0 Descending

type ADDR is range -5 to 5 - - -5,-4,-3,-2,-1,0,1,2,3,4,5 Ascending range

type COLOR is (BL, G, Y, R);

WORD'left	= 15	WORD'right	= 0
WORD'high	= 15	WORD'low	= 0
ADDR'left	= - 5	ADDR'right	= 5
ADDR'high	= 5	ADDR'low	= -5
COLOR'left	= BL	COLOR'right	= R
COLOR'high	= R	COLOR'low	= BL
COLOR'pos(BL)	= 0	COLOR'val(0)	= BL
COLOR'pos(R)	= 3	COLOR'value("BL")	= BL
COLOR'succ(G)	= Y	COLOR'pred(Y)	= G
COLOR'leftof(Y)	= G	COLOR'rightof(Y)	= R

Predefined Attributes

2) Array attribute

Unconstrained 1 dimensional array,

Constrained X dimensional array.

Attribute	Returns	Kind of attribute
A'left(N)	left bound of Nth index of A	Function
A'right(N)	right bound of Nth index of A	Function
A'high(N)	high bound of Nth index of A	Function
A'low(N)	low bound of Nth index of A	Function
A'range(N)	range of Nth index of A	Range
A'reverse_range(N)	reverse range of Nth index of A	Range
A'length(N)	number of values in Nth index of A	Value
A'ascending	true if array range ascending	Value

Array Attribute

```
type A1D is array(3 downto 0) of std_logic;  
type A2D is array(0 to 15, 7 downto 0) of std_logic;  
signal Y : std_logic_vector(31 downto 0);
```

A1D'left	= 3	A1D'right	= 0
A1D'high	= 3	A1D'low	= 0
A1D'range	= 3 downto 0	A1D'reverse_range	= 0 to 3
A1D'length	= 4	A1D'ascending	= False
A2D'left(1)	= 0	A2D'right(1)	= 15
A2D'high(1)	= 15	A2D'low(1)	= 0
A2D'range(1)	= 0 to 15	A2D'reverse_range(1)	= 15 downto 0
A2D'length(1)	= 16	A2D'ascending(1)	= True
A2D'left(2)	= 7	A2D'right(2)	= 0
A2D'high(2)	= 7	A2D'low(2)	= 0
A2D'range(2)	= 7 downto 0	A2D'reverse_range(2)	= 0 to 7
A2D'length(2)	= 8	A2D'ascending(2)	= False
Y'left	= 31	Y'right	= 0
Y'high	= 31	Y'low	= 0
Y'range	= 31 downto 0	Y'reverse_range	= 0 to 31
Y'length	= 32	Y'ascending	= False

Predefined Attributes

3) Signal attribute

Use with signal.

Attribute	Returns	Kind of attribute
S'event	true if an event has just occurred on S in current cycle	Function
S'active	true if signal S is active in the current cycle	Function
S'last_value	value of S prior to latest change	Function
S'last_event	time at which S last changed	Function
S'last_active	time at which S last active	Function
S'delayed[(T)]	value of S delayed by T time units	Signal
S'stable[(T)]	true if no event on S over last T time units	Signal
S'quiet[(T)]	true if S quiet for T time units	Signal
S'transaction	bit value which toggles each time signal S changes	Signal

Normally, Use for simulation.

‘event is use for synthesis.

Type Attribute

- **C'event** : Transition of signal, Edge trig.
- **C'event and C = '1'** : `rising_edge(C)`
- **C'event and C = '0'** : `falling_edge(C)`
- **Rising_edge and Falling_edge** are predefined in IEEE Std 1164
- **XST supported only** : `high, low, left, right, range, reverse_range, length, pos, ascending, event and last_value`
- **Other are ignored.**

User Defined Attribute

- User defined attribute is user constraints
- Later explain

VHDL Coding

VHDL Statements

- **Concurrent statement**
 - All lines work in parallel.
- **Sequential statement**

Concurrent Statements

- **Concurrent statements (Dataflow descriptions)**
 - **Simple signal assignment statement**
 - **Selected signal assignment statement**
 - **Conditional signal assignment statement**
 - **Component instantiation statement**
 - **Generate statement**
 - **Block statement**
 - **Process statement**
 - **Concurrent procedure calls**

Simple signal assignment statement

- Assign value to signal or port.

[label :] TARGET <= EXPRESSION ;

C <= A and B ;

X <= "00000000" ;

X <= (others => '0') equal to X <= "00000000"

X <= (others => '1') equal to X <= "11111111"

Selected signal assignment statement

- Assign **EXPRESSION** to **TARGET**
when **CHOICE** match **CHOICE_EXPRESSION**.

```
[ label : ] with CHOICE_EXPRESSION select
  TARGET <= { EXPRESSION when CHOICE { | CHOICE}, }
 EXPRESSION when CHOICE { | CHOICE};
```

- **{...}** = Multiple existed or not
- **[...]** = Existed or not

Selected signal assignment statement

- **Static expression** - - > 3
- **Static range** - - > 7 downto 4
- **Multi-value** - - > “0001” | “1000”
- **Other left value** - - > “OTHERS”

Conditional signal assignment statement

- Assign **EXPRESSION** to **TARGET**
when **CONDITION** is “true”.

```
[ label :] TARGET <= { EXPRESSION when CONDITION else }
 EXPRESSION ;
```

- {...} = Multiple existed or not
- [...] = Existed or not

MUX 4 : 1

Control		Output O	Remark
S1	S0		
0	0	A	O = A
0	1	B	O = B
1	0	C	O = C
1	1	D	O = D

Truth table

MUX 4 : 1


```
2 library IEEE;
3 use IEEE.STD_LOGIC_1164.ALL;
4
5 entity MUX4TO1 is
6 port ( A,B,C,D,S1,SO : in STD_LOGIC;
7 O : out STD_LOGIC);
8 end MUX4TO1;
9
10 architecture BEHAVIORAL of MUX4TO1 is
11 signal SEL : STD_LOGIC_VECTOR(1 downto 0);
12 begin
13 SEL <= S1&SO; -- Concatenation
14 with SEL select
15 O <=  A when "00",
16 B when "01",
17 C when "10",
18 D when others; -- SEL="11"
19 end BEHAVIORAL;
```

ต้องประกาศใช้ signal เนื่องจาก
SEL ไม่มีชื่อใน port ของ entity

การรวมชนิดข้อมูลเป็นแบบหลาย
มิติ โดยใช้ "&" (Concatenation)

Selected signal assignment, MUX 4 : 1

MUX 4 : 1


```
2 library IEEE;
3 use IEEE.STD_LOGIC_1164.ALL;
4
5 entity MUX4TO1 is
6 port ( A,B,C,D,S1,SO : in STD_LOGIC;
7 O : out STD_LOGIC);
8 end MUX4TO1;
9
10 architecture BEHAVIORAL of MUX4TO1 is
11 signal SEL : STD_LOGIC_VECTOR(1 downto 0);
12 begin
13 SEL <= S1&SO; -- Concatenation
14 O <=  A when SEL="00" else
15 B when SEL="01" else
16 C when SEL="10" else
17 D; -- SEL="11"
18 end BEHAVIORAL;
```

ต้องประกาศใช้ signal เนื่องจาก
SEL ไม่มีชื่อใน port ของ entity

การรวมชนิดข้อมูลเป็นแบบหลาย
บิต โดยใช้ “&” (Concatenation)

Conditional signal assignment, MUX 4 : 1

MUX 4 : 1


```
2 library IEEE;
3 use IEEE.STD_LOGIC_1164.ALL;
4
5 entity MUX4TO1 is
6 port ( A,B,C,D,S1,S0 : in STD_LOGIC;
7 O : out STD_LOGIC);
8 end MUX4TO1;
9
10 architecture BEHAVIORAL of MUX4TO1 is
11 begin
12 O <= A when (S1='0' and S0='0') else
13 B when (S1='0' and S0='1') else
14 C when (S1='1' and S0='0') else
15 D; --(S1='1' and S0='1')
16 end BEHAVIORAL;
```

Conditional signal assignment (No concatenation),

MUX 4 : 1

MUX 4 : 1 (Bus)

Control S	Output O	Remark
“00”	A	O = A
“01”	B	O = B
“10”	C	O = C
“11”	D	O = D

Truth table

MUX 4 : 1 (Bus)


```
2 library IEEE;
3 use IEEE.STD_LOGIC_1164.ALL;
4
5 entity MUX4TO1 is
6 port ( A,B,C,D : in STD_LOGIC;
7 S : in STD_LOGIC_VECTOR(1 downto 0);
8 O : out STD_LOGIC);
9 end MUX4TO1;
10
11 architecture BEHAVIORAL of MUX4TO1 is
12 begin
13 with S select
14 O <=  A when "00",
15 B when "01",
16 C when "10",
17 D when others; -- S="11"
18 end BEHAVIORAL;
```

Selected signal assignment, MUX 4 : 1 (Bus)

MUX 4 : 1 (Bus)


```
2 library IEEE;
3 use IEEE.STD_LOGIC_1164.ALL;
4
5 entity MUX4TO1 is
6 port ( A,B,C,D : in STD_LOGIC;
7 S : in STD_LOGIC_VECTOR(1 downto 0);
8 O : out STD_LOGIC);
9 end MUX4TO1;
10
11 architecture BEHAVIORAL of MUX4TO1 is
12 begin
13 O <= A when S="00" else
14 B when S="01" else
15 C when S="10" else
16 D; -- S="11"
17 end BEHAVIORAL;
```

Conditional signal assignment, MUX 4 : 1 (Bus)

VHDL

#4

Component

Hierarchical model or Structural model.

- **Component declaration.**
 - **Declare the component before use.**
- **Component instantiation statement.**
 - **Create the declared component.**

Component Declaration

- Before using component.
- Declare in architecture or package.

```
component COMPONENT_NAME
 [ generic (GENERIC DECLARATIONS) ]
 [ port (PORT DECLARATIONS) ]
end component;
```

- Generic and Port use the same format as Entity

Component Instantiation Statement

- **Concurrent statement.**
- **Create declared component as circuit.**

INSTANCE_NAME : COMPONENT_NAME

```
[ generic map ( GENERIC_NAME => VALUE { , GENERIC_NAME => VALUE } ) ]  
port map ( [PORT_NAME =>] SIGNAL_NAME { , [PORT_NAME =>] SIGNAL_NAME } );
```

- **Generic and Port use the same format as Entity**

Positional and Named Association

[PORT_NAME =>] is the name of input/out of the component.

- Positional association
 - No PORT_NAME.
 - SIGNAL_NAME must place in exactly order.
- Named association
 - Must have PORT_NAME.
 - Order is not necessary.

3 Bits adder using component


```
2 library IEEE;
3 use IEEE.STD_LOGIC_1164.ALL;
4
5 entity ADDER3BIT_1DIGIT is
6 Port ( A,B : in STD_LOGIC_VECTOR (2 downto 0);
7 Y : out STD_LOGIC_VECTOR (6 downto 0));
8 end ADDER3BIT_1DIGIT;
9
10 architecture Behavioral of ADDER3BIT_1DIGIT is
11 component ADDER_2BIT
12 generic ( N : integer := 2);
13 port ( A,B : in STD_LOGIC_VECTOR (N-1 downto 0);
14 C : out STD_LOGIC_VECTOR (N downto 0));
15 end component;
16 component HEX_TO_7SEGMENT
17 Port ( A : in STD_LOGIC_VECTOR (3 downto 0);
18 Y : out STD_LOGIC_VECTOR (6 downto 0));
19 end component;
20 signal C : STD_LOGIC_VECTOR (3 downto 0);
21 begin
22 -----IC1=ADDER3BIT-----
23 IC1 : ADDER_2BIT generic map (N => 3) --ADDER_2BIT=>ADDER_3BIT
24 port map (A,B,C); --Positional association
25 INSTANCE_NAME
26 -----IC2=7SEGMENT DECODER-----
27 IC2 : HEX_TO_7SEGMENT port map (A => C, Y => Y);--Named association
28
29 end Behavioral;
```

บรรทัด 11-19 เป็นการประกาศใช้คอมโพเนนต์

Signal C ใช้ต่อจากเอาเด็มพุต IC1 ไปที่อินพุต IC2

บรรทัด 23-24 และ 27 เป็นคำสั่งใช้คอมโพเนนต์

Generate Statement

- **For/Generate**
 - Suitable for repeatable statement.
 - Suitable for duplication circuit.

- **If/Generate**
 - Operate only condition is TRUE.

Generate Statement


```
generate_label : for INDEX in DISCRETE_RANGE generate
 {CONCURRENT_STATEMENT}
end generate [ generate_label ] ;
```

```
generate_label : if CONDITION generate
 {CONCURRENT_STATEMENT}
end generate [ generate_label ] ;
```


1 Bit full adder

Input			Output	
A	B	Cin	Sum	Cout
0	0	0	0	0
0	0	1	1	0
0	1	0	1	0
0	1	1	0	1
1	0	0	1	0
1	0	1	0	1
1	1	0	0	1
1	1	1	1	1

Truth table

1 Bit full adder


```
2 library IEEE;
3 use IEEE.STD_LOGIC_1164.ALL;
4
5 entity FULL_ADDER_1BIT is
6 Port ( A,B,Cin : in STD_LOGIC;
7 Cout,Sum : out STD_LOGIC);
8 end FULL_ADDER_1BIT;
9
10 architecture Behavioral of FULL_ADDER_1BIT is
11 signal X : STD_LOGIC_VECTOR(2 downto 0);
12 begin
13 X <= A&B&Cin;
14 Sum <= '1' when (X="001" or X="010" or X="100" or X="111") else
15 '0';
16 Cout <= '1' when (X="011" or X="101" or X="110" or X="111") else
17 '0';
18 end Behavioral;
```


4 Bits adder using Generate


```
2 library IEEE;
3 use IEEE.STD_LOGIC_1164.ALL;
4
5 entity ADDN_FOR_GEN is
6 Port ( A,B : in STD_LOGIC_VECTOR (3 downto 0);
7 Cin : in STD_LOGIC;
8 Cout : out STD_LOGIC;
9 Sum : out STD_LOGIC_VECTOR (3 downto 0));
10 end ADDN_FOR_GEN;
11
12 architecture Behavioral of ADDN_FOR_GEN is
13 component FULL_ADDER_1BIT
14 Port ( A,B,Cin : in STD_LOGIC;
15 Cout,Sum : out STD_LOGIC);
16 end component;
17 signal C_tmp : STD_LOGIC_VECTOR (4 downto 0);
18 begin
19 C_tmp(0) <= Cin; generate_label ชี้จุดซึ่งใช้สื่อความหมายค่าวา
20
21 ADDN_GEN : for I in 3 downto 0 generate
22 ADDN_BIT : FULL_ADDER_1BIT
23 port map(A(I),B(I),C_tmp(I),C_tmp(I+1),Sum(I));
24 end generate;
25
26 Cout <= C_tmp(4);
27
28 end Behavioral;
```


N Bits adder using Generate


```
2  library IEEE;
3  use IEEE.STD_LOGIC_1164.ALL;
4
5  entity ADDN_FOR_GEN is
6 generic (N : integer := 4);
7 Port ( A,B : in STD_LOGIC_VECTOR (N-1 downto 0);
8 Cin : in STD_LOGIC;
9 Cout : out STD_LOGIC;
10 Sum : out STD_LOGIC_VECTOR (N-1 downto 0));
11 end ADDN_FOR_GEN;
12
13 architecture Behavioral of ADDN_FOR_GEN is
14 component FULL_ADDER_1BIT
15 Port ( A,B,Cin : in STD_LOGIC;
16 Cout,Sum : out STD_LOGIC);
17 end component;
18 signal C_tmp : STD_LOGIC_VECTOR (N downto 0);
19 begin
20 C_tmp(0) <= Cin;
21
22 ADDN_GEN : for I in A'range generate --A'range = N-1 downto 0
23 ADDN_BIT : FULL_ADDER_1BIT
24 port map(A(I),B(I),C_tmp(I),C_tmp(I+1),Sum(I));
25 end generate;
26
27 Cout <= C_tmp(C_tmp'high); --C_tmp'high = N
28 end Behavioral;
```


2 – 32 Bits adder


```
2 library IEEE;
3 use IEEE.STD_LOGIC_1164.ALL;
4
5 entity ADDN_IF_GEN is
6 generic (N : integer := 4);
7 Port ( A,B : in STD_LOGIC_VECTOR (N-1 downto 0);
8 Cin : in STD_LOGIC;
9 Cout : out STD_LOGIC;
10 Sum : out STD_LOGIC_VECTOR (N-1 downto 0));
11 end ADDN_IF_GEN;
12
13 architecture Behavioral of ADDN_IF_GEN is
14 component FULL_ADDER_1BIT
15 Port ( A,B,Cin : in STD_LOGIC;
16 Cout,Sum : out STD_LOGIC);
17 end component;
18 signal C_tmp : STD_LOGIC_VECTOR (N downto 0);
19 begin
20 C_tmp(0) <= Cin;
21 -----IF/generate loop-----
22 ADDN_2TO32 : if (N>=2 and N<=32) generate
23 -----For/generate loop-----
24 ADDN_GEN : for I in A'range generate --A'range = N-1 downto 0
25 ADDN_BIT : FULL_ADDER_1BIT
26 port map(A(I),B(I),C_tmp(I),C_tmp(I+1),Sum(I));
27 end generate;
28 -----END for/generate loop-----
29 end generate;
30 -----END if/generate loop-----
31 Cout <= C_tmp(C_tmp'high); --C_tmp'high = N
32 end Behavioral;
```


Block Statement

- **Partition groups of concurrent statement.**
- **For manage and verify.**
- **Can have many blocks in code.**
- **Nested block is acceptable.**
- **If have the same object name in nested block, use local name firstly.**
- **Simple and Guarded block**
- **Only Simple is allow by XST**

Simple Block

label : block

{BLOCK_DECLARATIVE_PART}

begin

{CONCURRENT_STATEMENT}

end block [label] ;

1) BLOCK_DECLARATIVE_PART

- **use clause**
- **Subprogram declaration and Subprogram body**
- **Type declaration and/or Subtype declaration**
- **Constant declaration**
- **Signal declaration**
- **Component declaration**

2) CONCURRENT_STATEMENT

Block Statement


```
2 library IEEE;
3 use IEEE.STD_LOGIC_1164.ALL;
4
5 entity EX_BLOCK is
6 Port ( A,B,C,D,E : in STD_LOGIC;
7 W,X,Y,Z : out STD_LOGIC);
8 end EX_BLOCK;
9
10 architecture Behavioral of EX_BLOCK is
11 begin
12
13 Z <= not E;
14
15 B1: block
16 signal S: STD_LOGIC; --Declaration of signal S in block B1
17 begin
18 S <= A and B; --signal S from B1
19 B2: block
20 signal S: STD_LOGIC; --Declaration of signal S in block B2
21 begin
22 S <= C and D; --signal S from B2 (Declaration of S from B1 is overrided.)
23 B3: block
24 begin
25 Y <= S; --signal S from B2 (Declaration of S from B1 is overrided.)
26 end block B3;
27 end block B2;
28 X <= S; --signal S from B1
29 end block B1;
30
31 W <= A or B;
32
33 end Behavioral;
```


Process Statement

[label :] process [(SENSITIVITY LIST)]

{PROCESS_DECLARATIVE_PART}

begin

{SEQUENTIAL_STATEMENT}

end process [label] ;

1) PROCESS_DECLARATIVE_PART

- use clause
- Subprogram declaration and Subprogram body
- Type declaration and/or Subtype declaration
- Constant declaration
- Variable declaration

2) SENSITIVITY LIST; Every input that direct effect to the process

3) SEQUENTIAL_STATEMENT

Concurrent Procedure Calls


```
PROCEDURE_NAME [ ( [ NAME => ] EXPRESSION  
{ ,[ NAME => ] EXPRESSION } ) ] ;
```

- Call subprogram inside architecture or block
- Later explain

Sequential Statement

- Orders are necessary.
- Only in Process, Function or Procedure.
- Every process is concurrent statement.
- Describe behavior of the circuit.

Sequential Statement

Sequential Statement (Behavioral descriptions)

- **Signal assignment statement**
- **Variable assignment statement**
- **if statement**
- **case statement**
- **Wait statement**
- **Loop statement**

Signal Assignment Statement

- Assign value to signal or port.

TARGET <= EXPRESSION ;

Variable Assignment Statement

- **Assign value to variable in Process, Function or Procedure only.**

TARGET := EXPRESSION ;

If Statement

- Look like Conditional signal assignment.
- Only in Process.
- Priorities of CONDITION are in order.

```
if CONDITION then {SEQUENTIAL_STATEMENT}  
{ elsif CONDITION then {SEQUENTIAL_STATEMENT} }  
[ else {SEQUENTIAL_STATEMENT} ]  
end if;
```

- If no “else”, Latch must be create to hold previous output.

Case Statement

- **Look like Selected signal assignment.**
- **Only in Process.**
- **Priorities of CHOICES are NOT in order.**

```
case EXPRESSION is
 when CHOICES => {SEQUENTIAL_STATEMENT}
 { when CHOICES => {SEQUENTIAL_STATEMENT} }
end case;
```

If no “OTHERS”, Latch must be create to hold previous output.

MUX 4 : 1 using If Statement


```
2 library IEEE;
3 use IEEE.STD_LOGIC_1164.ALL;
4
5 entity MUX4TO1 is
6 port ( A,B,C,D,S1,SO : in STD_LOGIC;
7 O : out STD_LOGIC);
8 end MUX4TO1;
9
10 architecture BEHAVIORAL of MUX4TO1 is
11 signal SEL : STD_LOGIC_VECTOR(1 downto 0);
12 begin
13 SEL <= S1&SO; -- Concatenation
14 process(A,B,C,D,SEL)
15 begin
16 if SEL="00" then O <= A;
17 elsif SEL="01" then O <= B;
18 elsif SEL="10" then O <= C;
19 else O <= D; -- SEL="11"
20 end if;
21 end process;
22 end BEHAVIORAL;
```

ต้องประกาศใช้ signal SEL ที่嚟จาก SEL
ไม่มีชื่อใน port ของ entity

การรวมชนิดข้อมูลเป็นแบบหลายบิต
โดยใช้ "&" (Concatenation)

อินพุต A, B, C, D และ SEL ที่มีการเปลี่ยนแปลงแล้วมี
ผลต่อเอาต์พุต O โดยตรง (ทันที) จึงต้องเพิ่ยนอินพุต
A, B, C, D และ SEL ไว้ใน Sensitivity list

With concatenation

MUX 4 : 1 using If Statement


```
2 library IEEE;
3 use IEEE.STD_LOGIC_1164.ALL;
4
5 entity MUX4TO1 is
6 port ( A,B,C,D,S1,SO : in STD_LOGIC;
7 O : out STD_LOGIC);
8 end MUX4TO1;
9
10 architecture BEHAVIORAL of MUX4TO1 is
11 begin
12 process(A,B,C,D,S1,SO)
13 begin
14 if (S1='0' and SO='0') then O <= A;
15 elsif (S1='0' and SO='1') then O <= B;
16 elsif (S1='1' and SO='0') then O <= C;
17 else O <= D; -- (S1='1' and SO='1')
18 end if;
19 end process;
20 end BEHAVIORAL;
```

อินพุต A, B, C, D, S1 และ SO ที่มีการเปลี่ยนแปลงแล้วมีผลต่อเอาต์พุต O โดยตรง (ทันที) จึงต้องเพิ่ยงอินพุต A, B, C, D, S1 และ SO ไว้ใน Sensitivity list

Without concatenation

MUX 4 : 1 using Case Statement


```
2 library IEEE;
3 use IEEE.STD_LOGIC_1164.ALL;
4
5 entity MUX4TO1 is
6 port ( A,B,C,D,S1,SO : in STD_LOGIC;
7 O : out STD_LOGIC);
8 end MUX4TO1;
9
10 architecture BEHAVIORAL of MUX4TO1 is
11 signal SEL : STD_LOGIC_VECTOR(1 downto 0);
12 begin
13 SEL <= S1&SO; -- Concatenation
14 process(A,B,C,D,SEL)
15 begin
16 case SEL is
17 when "00" => O <= A;
18 when "01" => O <= B;
19 when "10" => O <= C;
20 when others => O <= D; -- SEL="11"
21 end case;
22 end process;
23 end BEHAVIORAL;
```

ต้องประกาศใช้ signal เนื่องจาก SEL ไม่มีชื่อใน port ของ entity

การรวมชนิดข้อมูลเป็นแบบหลายบิต โดยใช้ “&” (Concatenation)

อินพุต A, B, C, D และ SEL มีการเปลี่ยนแปลงแล้วมีผลต่อเอาต์พุต O โดยตรง (ทันที) จึงต้องเพิ่ยนอินพุต A, B, C, D และ SEL ไว้ใน Sensitivity list

D Flip-Flop with Asynchronous Clear


```
2 library IEEE;
3 use IEEE.STD_LOGIC_1164.ALL;
4
5 entity DFF_CLR is
6 port ( D,C,CLR : in STD_LOGIC;
7 Q : out STD_LOGIC);
8 end DFF_CLR;
9
10 architecture BEHAVIORAL of DFF_CLR is
11 begin
12 process(C,CLR)
13 begin
14 if CLR='1' then Q <= '0';
15 elsif (C'event and C='1') then Q <= D;
16 end if;
17 end process;
18 end BEHAVIORAL;
```

การเปลี่ยนแปลงของอินพุต C และ CLR นั้นจะมีผลต่อเอาต์พุต Q โดยตรง (ทันที) จึงต้องเพิ่ยน C และ CLR ไว้ใน Sensitivity list

C'event and C = '1' คือ C ทริกเกอร์ขอบขาขึ้นหรือขอบขาลง ซึ่งจะได้วงเดือนหรือไม่ได้

D Flip-Flop with Synchronous Clear


```
2 library IEEE;
3 use IEEE.STD_LOGIC_1164.ALL;
4
5 entity DFF_RESET is
6 port ( D,C,RESET : in STD_LOGIC;
7 Q : out STD_LOGIC);
8 end DFF_RESET;
9
10 architecture BEHAVIORAL of DFF_RESET is
11 begin
12 process(C)
13 begin
14 if (C'event and C='1') then
15 if RESET='1' then Q <= '0';
16 else Q <= D;
17 end if;
18 end if;
19 end process;
20 end BEHAVIORAL;
```

การ RESET ไม่มีผลโดยตรงต่อเอาต์พุต Q (ทันที) เพราะต้องรอการทริกจาก C แล้วการทริกด้วย C จะมีผลต่อเอาต์พุต Q โดยตรง (ทันที) ดังนั้นจึงต้องเขียน C เพื่อตัวเดียวเท่านั้นไว้ใน Sensitivity list

C'event and C='1' คือ C ทริกด้วยขอบข้างหนึ่งหรือขอบข้าง ซึ่งจะไส่ลงเลื่อนหรือไม่ไส่ก็ได้

4 bits Countup Binary Counter


```
2 library IEEE;
3 use IEEE.STD_LOGIC_1164.ALL;
4 use IEEE.STD_LOGIC_UNSIGNED.ALL;
5
6 entity COUNTER4BIT is
7 port ( C,CLR : in STD_LOGIC;
8 Q : out STD_LOGIC_VECTOR (3 downto 0));
9 end COUNTER4BIT;
10
11 architecture Behavioral of COUNTER4BIT is
12 signal Q_temp : STD_LOGIC_VECTOR (3 downto 0);
13 begin
14 process(C,CLR)
15 begin
16 if CLR='1' then Q_temp <= "0000";
17 elsif C'event and C='1' then Q_temp <= Q_temp + 1;
18 end if;
19 end process;
20 Q <= Q_temp;
21 end Behavioral;
```

เรียกใช้ Package ชื่อ std_logic_unsigned เพื่อให้ชนิด
ข้อมูล std_logic_vector สามารถใช้กับ “+” ได้

signal Q_temp ไม่ใช่ Port จึงไม่มี
ความจำเป็นต้องใช้ Mode “buffer”

กำหนดค่า (Assign) Q_temp ซึ่งเป็น Signal ให้กับ Q นั้นต้องทำภายนอก
Process เนื่องจาก การ Update ค่าของ Signal จะกระทำเมื่อจบ Process

Decade Countup Binary Counter


```
2 library IEEE;
3 use IEEE.STD_LOGIC_1164.ALL;
4 use IEEE.STD_LOGIC_UNSIGNED.ALL;
5
6 entity COUNTER10UP is
7 Port ( C,CLR : in STD_LOGIC;
8 Q : out STD_LOGIC_VECTOR(3 downto 0));
9 end COUNTER10UP;
10
11 architecture Behavioral of COUNTER10UP is
12 signal QT : STD_LOGIC_VECTOR (3 downto 0);
13 begin
14 process(C,CLR)
15 begin
16 if CLR='1' then QT <= "0000";
17 elsif C'event and C='1' then
18 if QT >= 9 then QT <= "0000";
19 else QT <= QT + 1;
20 end if;
21 end if;
22 end process;
23 Q <= QT;
24 end Behavioral;
```

เรียกใช้ Package ชื่อ std_logic_unsigned เพื่อใช้ชนิด
ข้อมูล std_logic_vector สามารถใช้กับ “+” ได้

เมื่อค่า QT ≥ 9 (หรือ Q = “1001”)
แล้วมีสัญญาณนาฬิกา C ทวีกตัวขึ้น
จากนั้นจะทำให้ QT มีค่าเป็น “0000”

Wait Statement

- **Use in Processes without sensitivity lists.**
- **For stop process operation.**

```
wait [ on SENSITIVITY_LIST ] ;  
 [ until CONDITION ] ;  
 [ for TIME_EXPRESSION ] ;
```

- **Wait on SENSITIVITY_LIST; wait till event occur.**
- **Wait until CONDITION; wait till condition is true.**
- **Wait for TIME_EXPRESSION; time delay.**

Wait Statement

- Use in Processes without sensitivity lists.
- For stop process operation.

```
wait [ on SENSITIVITY_LIST ] ;  
 [ until CONDITION ] ;  
 [ for TIME_EXPRESSION ] ;
```

- Wait on, Wait until and Wait for.

Wait Statement as Rising Edge Clock

- Same operation as `Rising_Edge(SIGNAL_CLOCK)`.

`wait on CLK until CLK = '1';`

`wait until CLK = '1';`

`wait until CLK'event and CLK = '1';`

Must be first statement in the process.

D Flip-Flop with Synchronous Clear


```
2 library IEEE;
3 use IEEE.STD_LOGIC_1164.ALL;
4
5 entity DFF_RESET is
6 port ( D,C,RESET : in STD_LOGIC;
7 Q : out STD_LOGIC);
8 end DFF_RESET;
9
10 architecture BEHAVIORAL of DFF_RESET is
11 begin
12 process(C)--Processes with sensitivity lists
13 begin
14 if (C'event and C='1') then
15 if RESET='1' then Q <= '0';
16 else Q <= D;
17 end if;
18 end if;
19 end process;
20 end BEHAVIORAL;
```


D Flip-Flop with Synchronous Clear


```
2 library IEEE;
3 use IEEE.STD_LOGIC_1164.ALL;
4
5 entity DFF_RESET is
6 port ( D,C,RESET : in STD_LOGIC;
7 Q : out STD_LOGIC);
8 end DFF_RESET;
9
10 architecture BEHAVIORAL of DFF_RESET is
11 begin
12 process --Processes without sensitivity lists
13 begin
14 wait until C'event and C='1';
15 if RESET='1' then Q <= '0';
16 else Q <= D;
17 end if;
18 end process;
19 end BEHAVIORAL;
```


Loop Statement

- Like Generate statement, but use in sequential.
- For repeating the operation.

```
[ loop_label : ] [ ITERATION_SCHEME ] loop
 {SEQUENTIAL_STATEMENT}
 { next [ loop_label ] [ when condition ] ; }
 { exit [ loop_label ] [ when condition ] ; }
end loop [ loop_label ] ;
```

- 1) ITERATION_SCHEME; Loop, For, While.
- 2) next; skip to next round(iteration)
- 3) exit; end loop

Basic Loop

- Loop without ITERATION_SCHEME.
- End with “next” and “exit”.
- At least one “wait” in the loop.

```
[loop_label : ] loop
 {SEQUENTIAL_STATEMENT}
 end loop [loop_label];
```


While/Loop

- Loop while CONDITION is TRUE.
- Can not synthesis to circuit.

```
[ loop_label : ] while  CONDITION  loop  
 {SEQUENTIAL_STATEMENT}  
 end loop [ loop_label ] ;
```


For/Loop

- Loop while INDEX_NAME is in DISCRETE_RANGE.
- No “Wait” in the loop.

```
[loop_label : ] INDEX_NAME in DISCRETE_RANGE loop  
 {SEQUENTIAL_STATEMENT}  
end loop [loop_label];
```


4 Bits Shift Left Register


```
2 library IEEE;
3 use IEEE.STD_LOGIC_1164.ALL;
4
5 entity SHIFT_REGISTER_4BIT is
6 Port ( C,D_IN : in STD_LOGIC;
7 Q : out STD_LOGIC_VECTOR (3 downto 0));
8 end SHIFT_REGISTER_4BIT;
9
10 architecture Behavioral of SHIFT_REGISTER_4BIT is
11 signal QT : STD_LOGIC_VECTOR (3 downto 0);
12 begin
13 process(C) --Processes with sensitivity lists
14 begin
15 if (C'event and C='1') then
16 QT(0) <= D_IN;
17 for i in 2 downto 0 loop
18 QT(i+1) <= QT(i);
19 end loop;
20 end if;
21 end process;
22 Q <= QT;
23 end Behavioral;
```


VHDL

Package, Library, Subprogram
ROM, RAM

VHDL

#6

VHDL

Testbench and TEXTIO

Testbench

- **Use to test circuit with simulation technique.**
- **Test bench will provide test vector to testing component, Unit under test (UUT) or Design under test (DUT) .**
- **Output will be show in waveform, error report or data file.**
- **Testbench entity has no port (internal work only).**

Testbench

- **Compare actual results to expected results are complex.**
- **Report error on transcript windows in Xilinx should be better.**

Testbench Basic Statement

- **Wait** : Stop the process.
- **Wait for** : Stop the process for the time “wait for 100 ns;”
- **Assert** : Working when condition is “FALSE”
working with “Report” and “Severity”

```
assert CONDITION_EXPRESSION
```

```
 report TEXT_STRING
```

```
 severity SEVERITY_LEVEL;
```

SEVERITY_LEVEL : NOTE, WARNING, ERROR and FAILURE

Testbench


```
2 library IEEE;
3 use IEEE.STD_LOGIC_1164.ALL;
4
5 entity andgate2 is
6 Port ( A,B : in  STD_LOGIC;
7 Y : out  STD_LOGIC);
8 end andgate2;
9
10 architecture Behavioral of andgate2 is
11 begin
12 Y <= A and B;
13 end Behavioral;
```

And gate 2 inputs

Testbench


```
2 LIBRARY ieee;
3 USE ieee.std_logic_1164.ALL;
4
5 ENTITY andgate2_tb1_vhd IS
6 END andgate2_tb1_vhd;
7
8 ARCHITECTURE behavior OF andgate2_tb1_vhd IS
9 COMPONENT andgate2 -- Component Declaration for the UUT
10 PORT(A : IN std_logic;
11 B : IN std_logic;
12 Y : OUT std_logic);
13 END COMPONENT;
14 SIGNAL A : std_logic := '0'; --Input
15 SIGNAL B : std_logic := '0'; --Input
16 SIGNAL Y : std_logic; --Output
17 BEGIN
18
19 uut: andgate2 PORT MAP(A => A,B => B,Y => Y); -- Instantiate the UUT
20
21 tb : PROCESS
22 BEGIN
23 wait for 100 ns;
24 A <= '1';
25 B <= '1';
26 wait for 90 ns;
27 A <= '1';
28 B <= '0';
29 wait for 90 ns;
30 A <= '0';
31 B <= '1';
32 wait for 90 ns;
33 A <= '0';
34 B <= '0';
35 wait; -- will wait forever
36 END PROCESS tb;
37 END;
```


And gate 2 inputs

Testbench

And gate 2 inputs

Testbench with Assert Statement


```
2 LIBRARY ieee;
3 USE ieee.std_logic_1164.ALL;
4
5 ENTITY andgate2_tb1_vhd IS
6 END andgate2_tb1_vhd;
7
8 ARCHITECTURE behavior OF andgate2_tb1_vhd IS
9 COMPONENT andgate2 -- Component Declaration for UUT
10 PORT (A : IN std_logic;
11 B : IN std_logic;
12 Y : OUT std_logic);
13 END COMPONENT;
14 SIGNAL A : std_logic := '0';--Inputs
15 SIGNAL B : std_logic := '0';--Inputs
16 SIGNAL C : std_logic := '0';--Inputs
17 SIGNAL Y : std_logic; --Outputs
18 BEGIN
19
20 uut: andgate2 PORT MAP(A => A,B => B,Y => Y);-- Instantiate the UUT
21
22 tb : PROCESS
23 constant gatedelay : time := 10 ns;
24 BEGIN
25 wait for 100ns;
26 A <= '1';
27 B <= '1';
28 wait for gatedelay;
29 assert (Y = '1') report "Test1 failed!" severity ERROR;
30 wait for 90ns;
```


Testbench with Assert Statement


```
31 A <= '1';
32 B <= '0';
33 wait for gatedelay;
34 assert (Y = '0') report "Test2 failed!" severity ERROR;
35 wait for 90ns;
36 A <= '0';
37 B <= '1';
38 wait for gatedelay;
39 assert (Y = '0') report "Test3 failed!" severity ERROR;
40 wait for 90ns;
41 A <= '0';
42 B <= '0';
43 wait for gatedelay;
44 assert (Y = '0') report "Test4 failed!" severity ERROR;
45 wait; -- will wait forever
46 END PROCESS tb;
47 END behavior;
```


Testbench : Too much propagation delay

Testbench Construction

- Not synthesis circuit.
- Consists of 4 parts.
 - Entity declaration and Architecture (No ports).
 - Signal declaration; connect stimulus signal to UUT port.
 - Instantiation of Top-level design.
 - Provide stimulus; Gen clock, reset and test vectors.

Clock Generation


```
constant Period : TIME := 200 ns; -- Declare a clock period constant
```

```
Clock <= not Clock after Period / 2; -- Clock generation
```

```
Clock <= not Clock after 100 ns; -- Clock generation : Period =
```

(100+100) ns, F = 5 MHz

Clock Generation

Process

```
constant Period : TIME := 200 ns;
```

- - Declare a clock period constant

```
begin
```

```
 Clock <= '1';
```

```
 wait for (Period / 2);
```

```
 Clock <= '0';
```

```
 wait for (Period / 2);
```

```
end process;
```


Stimulus Generation

Stimulus1 : process

begin

Reset <= '1';

wait for 100 ns;

CE <= '1';

Reset <= '0';

wait for 800 ns;

CE <= '0';

wait for 100 ns;

wait ;

end process Stimulus1;

Stimulus Generation

**S <= "00",
"01" after 30 ns,
"11" after 120 ns,
"01" after 150 ns;**

Stimulus Generation Using TEXTIO

- **Read text file for test vector and send to UUT.**
- **Using TEXTIO package.**
- **STD_LOGIC_TEXTIO package for std_logic and std_logic_vector.**

File Access

- VHDL have no display statement, Using read and write file for input and output.
- Using TEXTIO package.

type LINE is access STRING ; -- A LINE is a pointer to a STRING value.

type TEXT is file of STRING ; -- A file of variable-length ASCII records.

File Type Declaration


```
type FILE_TYPE_NAME is file of TYPE_NAME;
```

TYPE_NAME = Scalar type, Record type or Constrained array subtype

Object Declaration : File


```
file INPUT_OBJECT_FILE : text open READ_MODE is "INPUT_FILE.text";
```

-- VHDL93

```
file OUTPUT_OBJECT_FILE : text open WRITE_MODE is "OUTPUT_FILE.text";
```

-- VHDL93

```
file INPUT_OBJECT_FILE : text in is "INPUT_FILE.text";
```

-- VHDL87

```
file OUTPUT_OBJECT_FILE : text out is "OUTPUT_FILE.text";
```

-- VHDL87

- **INPUT_FILE.text,OUTPUT_FILE.text = Text file.**
- **INPUT_OBJECT_FILE,OUTPUT_OBJECT_FILE = Temporary storage.**

File Command

readline (INPUT_OBJECT_FILE, INPUT_LINE) -- Reads new line from temp file

read (INPUT_LINE, VALUE) ; -- Reads a new object from the line.

write (OUTPUT_LINE, VALUE) ; -- Writes a new object into the line.

writeline (OUTPUT_OBJECT_FILE, OUTPUT_LINE) -- Writes a new line to temp

fileendfile (FILE_NAME) ; -- Returns boolean true if the end of file is reached.

- **use STD.TEXTIO.all ; or use IEEE.STD_LOGIC_TEXTIO.all ;**

4 Bits Adder, Testbench Using File


```
2 LIBRARY ieee;
3 USE ieee.std_logic_1164.ALL;
4
5 USE std.textio.all;
6 USE ieee.std_logic_textio.all;
7
8 ENTITY ADDER4BIT_TEXTIO_tb2_vhd IS
9 END ADDER4BIT_TEXTIO_tb2_vhd;
10
11 ARCHITECTURE behavior OF ADDER4BIT_TEXTIO_tb2_vhd IS
12 -- Component Declaration for the Unit Under Test (UUT)
13 COMPONENT ADDER4BIT_TEXTIO
14 PORT(A : IN std_logic_vector(3 downto 0);
15 B : IN std_logic_vector(3 downto 0);
16 C : OUT std_logic_vector(4 downto 0));
17 END COMPONENT;
18 --Inputs
19 SIGNAL A :  std_logic_vector(3 downto 0) := (others=>'0');
20 SIGNAL B :  std_logic_vector(3 downto 0) := (others=>'0');
21 --Outputs
22 SIGNAL C :  std_logic_vector(4 downto 0);
23 BEGIN
24 -- Instantiate the Unit Under Test (UUT)
25 uut: ADDER4BIT_TEXTIO PORT MAP(A => A,B => B,C => C);
26 -- Stimulus
27 process
28 -- File declaration and variable declaration
29 -- FILE file_ABCin : TEXT IS IN "data_ABCin.txt"; --VHDL87
30 -- FILE file_ABCin : TEXT OPEN READ_MODE IS "data_ABCin.txt";  --VHDL93
31 -- FILE file_SUM : TEXT IS OUT "data_SUMout.txt"; --VHDL87
32 -- FILE file_SUM : TEXT OPEN WRITE_MODE IS "data_SUMout.txt"; --VHDL93
33 variable line_ABCin : LINE;
34 variable line_SUM : LINE;
35 variable Ain,Bin : std_logic_vector(3 downto 0);
```


4 Bits Adder, Testbench Using File


```
36 variable Cin,Cout : std_logic_vector(4 downto 0);
37 begin
38 while NOT ENDFILE(file_ABCin)  loop
39 READLINE(file_ABCin,line_ABCin); --Get line of input file.
40 READ(line_ABCin,Ain); --Get 1st operand.
41 READ(line_ABCin,Bin); --Get 2nd operand.
42 READ(line_ABCin,Cin); --Get expected result.
43 A <= Ain;
44 B <= Bin;
45 wait for 10 ns;
46 WRITE(line_SUM,C); --Save result to line.
47 WRITELINE(file_SUM,line_SUM); --Write line to output file.
48 ASSERT C = Cin REPORT "Test failed!" SEVERITY error;
49 wait for 30 ns;
50 end loop;
51 wait; -- will wait forever
52 end process;
53 END behavior;
```


4 Bits Adder, Testbench Using File

data_ABCin.txt - Notepad

File	Edit	Format	View	Help
0001	0010	00011		
0100	0101	01001		
1001	0111	10000		
1111	1000	10111		
1001	1010	10011		
1011	0011	01110		
0001	1001	01010		
0000	0000	00000		
0001	0000	00001		

Input file

data_SUMout.txt - Notepad

File	Edit	Format	View	Help
00011				
01001				
10000				
10111				
10011				
01110				
01010				
00000				
00001				

Output file

4 Bits Adder, Testbench Using File

VHDL

END, EPISODE I