

ECE 448

Lecture 3

Combinational-Circuit Building Blocks

Data Flow Modeling of Combinational Logic

Reading

Required

- P. Chu, *FPGA Prototyping by VHDL Examples*
Chapter 3, RT-level combinational circuit
Sections 3.1, 3.2, 3.3, 3.6, 3.7.1, 3.7.3.

Recommended

- S. Brown and Z. Vranesic, *Fundamentals of Digital Logic with VHDL Design*
Chapter 6, Combinational-Circuit Building Blocks
Chapter 5.5, Design of Arithmetic Circuits Using CAD Tools

Types of VHDL Description (Modeling Styles)

Types of VHDL Description

Synthesizable VHDL

Dataflow VHDL

VHDL code
synthesizable

Dataflow VHDL

VHDL code
synthesizable

Concurrent Statements

- concurrent signal assignment
(
- conditional concurrent signal assignment
(when-else)
- selected concurrent signal assignment
(with-select-when)

Concurrent signal assignment

`<=`

`target_signal <= expression;`

Conditional concurrent signal assignment

When - Else

```
target_signal <= value1 when condition1 else  
 value2 when condition2 else  
 . . .  
 valueN-1 when conditionN-1 else  
 valueN;
```

Selected concurrent signal assignment

With –Select-When

```
with choice_expression select  
 target_signal <= expression1 when choices_1,  
 expression2 when choices_2,  
 . . .  
 expressionN when choices_N;
```


Modeling Wires and Buses

Signals


```
SIGNAL a : STD_LOGIC;
```


```
SIGNAL b : STD_LOGIC_VECTOR(7 DOWNTO 0);
```


Merging wires and buses


```
SIGNAL a: STD_LOGIC_VECTOR (3 DOWNTO 0);  
SIGNAL b: STD_LOGIC_VECTOR (4 DOWNTO 0);  
SIGNAL c: STD_LOGIC;  
SIGNAL d: STD_LOGIC_VECTOR (9 DOWNTO 0);  
  
d <= a & b & c;
```

Splitting buses


```
SIGNAL a: STD_LOGIC_VECTOR(3 DOWNTO 0);  
SIGNAL b: STD_LOGIC_VECTOR(4 DOWNTO 0);  
SIGNAL c: STD_LOGIC;  
SIGNAL d: STD_LOGIC_VECTOR(9 DOWNTO 0);  
  
a <= d(9 downto 6);  
b <= d(5 downto 1);  
c <= d(0);
```

Combinational-Circuit Building Blocks

Fixed Shifters & Rotators

Fixed Logical Shift Right in VHDL

SIGNAL A: STD_LOGIC_VECTOR(3 DOWNTO 0);

SIGNAL C: STD_LOGIC_VECTOR(3 DOWNTO 0);

$$C = '0' \& A(3 \text{ downto } 1);$$

Fixed Arithmetic Shift Right in VHDL

SIGNAL A: STD_LOGIC_VECTOR(3 DOWNTO 0);

SIGNAL C: STD_LOGIC_VECTOR(3 DOWNTO 0);

$$C = A(3) \& A(3 \text{ downto } 1);$$

Fixed Logical Shift Left in VHDL

SIGNAL A: STD_LOGIC_VECTOR(3 DOWNTO 0);

SIGNAL C: STD_LOGIC_VECTOR(3 DOWNTO 0);

$$C = A(2 \text{ downto } 0) \& '0';$$

Fixed Rotation Left in VHDL

SIGNAL A: STD_LOGIC_VECTOR(3 DOWNTO 0);

SIGNAL C: STD_LOGIC_VECTOR(3 DOWNTO 0);

$$C = A(2 \text{ downto } 0) \& A(3);$$

Variable Rotators

8-bit Variable Rotator Left

To be covered during one of the future classes

Gates

CoolRunner-II

XILINX®

Basic Gates – AND, OR, NOT

(a) AND gates

(b) OR gates

(c) NOT gate

Basic Gates – NAND, NOR

(a) NAND gates

(b) NOR gates

DeMorgan's Theorem and other symbols for NAND, NOR

$$(a) \overline{X_1 X_2} = \overline{\overline{X_1} + \overline{X_2}}$$

$$(b) \overline{X_1 + X_2} = \overline{\overline{X_1} \overline{X_2}}$$

Basic Gates – XOR

x_1	x_2	$f = x_1 \oplus x_2$
0	0	0
0	1	1
1	0	1
1	1	0

(a) Truth table

(b) Graphical symbol

(c) Sum-of-products implementation

Basic Gates – XNOR

x_1	x_2	$f = \overline{x_1 \oplus x_2}$
0	0	1
0	1	0
1	0	0
1	1	1

(a) Truth table

(b) Graphical symbol

(c) Sum-of-products implementation

Data-flow VHDL: Example

Data-flow VHDL: Example (1)

```
LIBRARY ieee ;  
USE ieee.std_logic_1164.all ;  
  
ENTITY fulladd IS  
  PORT ( x : IN STD_LOGIC ;  
 y : IN STD_LOGIC ;  
 cin : IN STD_LOGIC ;  
 s : OUT STD_LOGIC ;  
 cout  : OUT STD_LOGIC ) ;  
END fulladd ;
```

Data-flow VHDL: Example (2)

```
ARCHITECTURE dataflow OF fulladd IS
BEGIN
 s <=  x XOR y XOR cin ;
 cout <= (x AND y) OR (cin AND x) OR (cin AND y) ;
END dataflow ;
```

Logic Operators

- Logic operators

only in VHDL-93

- Logic operators precedence

Highest

Lowest

No Implied Precedence

Wanted: $y = ab + cd$

Incorrect

$y \leq a \text{ and } b \text{ or } c \text{ and } d ;$

equivalent to

$y \leq ((a \text{ and } b) \text{ or } c) \text{ and } d ;$

equivalent to

$y = (ab + c)d$

Correct

$y \leq (a \text{ and } b) \text{ or } (c \text{ and } d) ;$

Multiplexers

2-to-1 Multiplexer

(a) Graphical symbol

(b) Truth table

VHDL: $f \leq w_0$ WHEN $s = '0'$ ELSE w_1 ;

or

$f \leq w_1$ WHEN $s = '1'$ ELSE w_0 ;

VHDL code for a 2-to-1 Multiplexer Entity

```
LIBRARY ieee ;  
USE ieee.std_logic_1164.all ;  
  
ENTITY mux2to1 IS  
 PORT ( w0, w1, s : IN STD_LOGIC ;  
 f : OUT STD_LOGIC ) ;  
END mux2to1 ;  
  
ARCHITECTURE dataflow OF mux2to1 IS  
BEGIN  
 f <= w0 WHEN s = '0' ELSE w1 ;  
END dataflow ;
```

Cascade of two multiplexers

VHDL:

```
f <= w1 WHEN s1 = '1' ELSE
 w2 WHEN s2 = '1' ELSE
 w3 ;
```

VHDL design entity implementing a cascade of two multiplexers

```
LIBRARY ieee ;  
USE ieee.std_logic_1164.all ;  
  
ENTITY mux_cascade IS  
  PORT ( w1, w2, w3: IN STD_LOGIC ;  
 s1, s2 : IN STD_LOGIC ;  
 f : OUT STD_LOGIC ) ;  
END mux_cascade ;  
  
ARCHITECTURE dataflow OF mux2to1 IS  
BEGIN  
  f <= w1 WHEN s1 = '1' ELSE  
 w2 WHEN s2 = '1' ELSE  
 w3 ;  
END dataflow ;
```

Operators

- Relational operators

=	/=	<	<=	>	>=
---	----	---	----	---	----

- Logic and relational operators precedence

Highest
↓
Lowest

			not			
=	/=	<	<=	>	>=	
and	or	nand	nor	xor	xnor	

Priority of logic and relational operators

compare $a = bc$

Incorrect

... when $a = b$ **and** c else ...

equivalent to

... when $(a = b)$ **and** c else ...

Correct

... when $a = (b$ **and** $c)$ else ...

4-to-1 Multiplexer

(a) Graphic symbol

(b) Truth table

s_1	s_0	f
0	0	w_0
0	1	w_1
1	0	w_2
1	1	w_3

WITH s SELECT

**$f \leq w_0$ WHEN "00",
 w_1 WHEN "01",
 w_2 WHEN "10",
 w_3 WHEN OTHERS ;**

VHDL code for a 4-to-1 Multiplexer entity

```
LIBRARY ieee ;
USE ieee.std_logic_1164.all ;

ENTITY mux4to1 IS
 PORT (  w0, w1, w2, w3 : IN STD_LOGIC ;
 s : IN STD_LOGIC_VECTOR(1 DOWNTO 0) ;
 f : OUT STD_LOGIC ) ;
END mux4to1 ;

ARCHITECTURE dataflow OF mux4to1 IS
BEGIN
 WITH s SELECT
 f <= w0 WHEN "00",
 w1 WHEN "01",
 w2 WHEN "10",
 w3 WHEN OTHERS ;
END dataflow ;
```

Decoders

XILINX®

2-to-4 Decoder

(a) Truth table

En	w_1	w_0	y_3	y_2	y_1	y_0
1	0	0	0	0	0	1
1	0	1	0	0	1	0
1	1	0	0	1	0	0
1	1	1	1	0	0	0
0	x	x	0	0	0	0

(b) Graphical symbol

**Enw <= En & w ;
WITH Enw SELECT
y <= "0001" WHEN "100",
"0010" WHEN "101",
"0100" WHEN "110",
"1000" WHEN "111",
"0000" WHEN OTHERS ;**

VHDL code for a 2-to-4 Decoder entity

```
LIBRARY ieee;
USE ieee.std_logic_1164.all;


ENTITY dec2to4 IS
 PORT ( w : IN STD_LOGIC_VECTOR(1 DOWNTO 0) ;
 En : IN STD_LOGIC ;
 y : OUT STD_LOGIC_VECTOR(3 DOWNTO 0) );
END dec2to4;

ARCHITECTURE dataflow OF dec2to4 IS
 SIGNAL Enw : STD_LOGIC_VECTOR(2 DOWNTO 0);
BEGIN
 Enw <= En & w ;
 WITH Enw SELECT
 y <= "0001" WHEN "100",
 "0010" WHEN "101",
 "0100" WHEN "110",
 "1000" WHEN "111",
 "0000" WHEN OTHERS ;
END dataflow;
```

Encoders

Priority Encoder

**y <= "11" WHEN w(3) = '1' ELSE
"10" WHEN w(2) = '1' ELSE
"01" WHEN w(1) = '1' ELSE
"00" ;**

z <= '0' WHEN w = "0000" ELSE '1' ;

w ₃	w ₂	w ₁	w ₀	y ₁	y ₀	z
0	0	0	0	d	d	0
0	0	0	1	0	0	1
0	0	1	-	0	1	1
0	1	-	-	1	0	1
1	-	-	-	1	1	1

VHDL code for a Priority Encoder entity

```
LIBRARY ieee;
USE ieee.std_logic_1164.all;

ENTITY priority IS
 PORT ( w : IN STD_LOGIC_VECTOR(3 DOWNTO 0);
 y : OUT STD_LOGIC_VECTOR(1 DOWNTO 0);
 z : OUT STD_LOGIC );
END priority;


ARCHITECTURE dataflow OF priority IS
BEGIN
 y <=  "11" WHEN w(3) = '1' ELSE
 "10" WHEN w(2) = '1' ELSE
 "01" WHEN w(1) = '1' ELSE
 "00" ;
 z <= '0' WHEN w = "0000" ELSE '1';
END dataflow;
```

Adders

XILINX®

LogicRunner-II

16-bit Unsigned Adder

Operations on Unsigned Numbers

For operations on unsigned numbers

USE ieee.std_logic_unsigned.all

and

signals of the type

STD_LOGIC_VECTOR

OR

USE ieee.numeric_std.all

and

signals of the type

UNSIGNED

and conversion functions:

std_logic_vector(), unsigned()

VHDL code for a 16-bit Unsigned Adder

```
LIBRARY ieee ;
USE ieee.std_logic_1164.all ;
USE ieee.std_logic_unsigned.all ;

ENTITY adder16 IS
  PORT (  Cin : IN STD_LOGIC ;
 X : IN STD_LOGIC_VECTOR(15 DOWNTO 0) ;
 Y : IN STD_LOGIC_VECTOR(15 DOWNTO 0) ;
 S : OUT STD_LOGIC_VECTOR(15 DOWNTO 0) ;
 Cout : OUT STD_LOGIC ) ;
END adder16 ;

ARCHITECTURE dataflow OF adder16 IS
  SIGNAL Sum : STD_LOGIC_VECTOR(16 DOWNTO 0) ;
BEGIN
  Sum <= ('0' & X) + Y + Cin ;
  S <= Sum(15 DOWNTO 0) ;
  Cout <= Sum(16) ;
END dataflow ;
```

Addition of Unsigned Numbers (1)

```
LIBRARY ieee ;  
USE ieee.std_logic_1164.all ;  
USE ieee.numeric_std.all ;
```

```
ENTITY adder16 IS  
  PORT ( Cin : IN STD_LOGIC ;  
 X : IN STD_LOGIC_VECTOR(15 DOWNTO 0) ;  
 Y : IN STD_LOGIC_VECTOR(15 DOWNTO 0) ;  
 S : OUT STD_LOGIC_VECTOR(15 DOWNTO 0) ;  
 Cout : OUT STD_LOGIC );  
END adder16 ;
```

Addition of Unsigned Numbers (2)

```
ARCHITECTURE dataflow OF adder16 IS
 SIGNAL Xu : UNSIGNED(15 DOWNTO 0);
 SIGNAL Yu: UNSIGNED(15 DOWNTO 0);
 SIGNAL Su : UNSIGNED(16 DOWNTO 0);
BEGIN
 Xu <= unsigned(X);
 Yu <= unsigned(Y);
 Su <= ('0' & Xu) + Yu + unsigned(std_logic_vector'('0' & Cin));
 S <= std_logic_vector(Su(15 DOWNTO 0));
 Cout <= Su(16);
END dataflow;
```

Addition of Unsigned Numbers (3)

```
ARCHITECTURE dataflow OF adder16 IS
 signal Sum: STD_LOGIC_VECTOR(16 DOWNTO 0) ;
BEGIN
 Sum <= std_logic_vector( unsigned('0' & X) + unsigned(Y)
 + unsigned(std_logic_vector'('0' & Cin)) ) ;
 S <= Sum(15 downto 0);
 Cout <= Sum(16) ;
END dataflow ;
```

Operations on Signed Numbers

For operations on signed numbers

USE `ieee.numeric_std.all`,

signals of the type

`SIGNED`,

and conversion functions:

`std_logic_vector()`, `signed()`

OR

USE `ieee.std_logic_signed.all`

and signals of the type

`STD_LOGIC_VECTOR`

Signed and Unsigned Types

Behave exactly **like**

STD_LOGIC_VECTOR

plus, they determine whether a given vector should be treated as a signed or unsigned number.

Require

USE ieee.numeric_std.all;

Multipliers

Unsigned vs. Signed Multiplication

Unsigned

$$\begin{array}{r} 1111 \\ \times 1111 \\ \hline 11100001 \end{array} \qquad \begin{array}{r} 15 \\ \times 15 \\ \hline 225 \end{array}$$

Signed

$$\begin{array}{r} 1111 \\ \times 1111 \\ \hline 00000001 \end{array} \qquad \begin{array}{r} -1 \\ \times -1 \\ \hline 1 \end{array}$$

8x8-bit Unsigned Multiplier

Multiplication of unsigned numbers

```
LIBRARY ieee;
USE ieee.std_logic_1164.all;
USE ieee.std_logic_unsigned.all ;

entity multiply is
  port(
 a : in STD_LOGIC_VECTOR(7 downto 0);
 b : in STD_LOGIC_VECTOR(7 downto 0);
 c : out STD_LOGIC_VECTOR(15 downto 0)
  );
end multiply;
```

```
architecture dataflow of multiply is
begin
  c <= a * b;
end dataflow;
```

8x8-bit Signed Multiplier

Multiplication of signed numbers

```
LIBRARY ieee;  
USE ieee.std_logic_1164.all;  
USE ieee.std_logic_signed.all ;  
  
entity multiply is  
 port(  
 a : in STD_LOGIC_VECTOR(7 downto 0);  
 b : in STD_LOGIC_VECTOR(7 downto 0);  
 c : out STD_LOGIC_VECTOR(15 downto 0)  
 );  
end multiply;
```

```
architecture dataflow of multiply is  
begin  
 c <= a * b;  
end dataflow;
```

8x8-bit Unsigned and Signed Multiplier

Multiplication of signed and unsigned numbers

```
LIBRARY ieee;
USE ieee.std_logic_1164.all;
USE ieee.numeric_std.all ;
```

```
entity multiply is
  port(
 a : in STD_LOGIC_VECTOR(7 downto 0);
 b : in STD_LOGIC_VECTOR(7 downto 0);
 cu : out STD_LOGIC_VECTOR(15 downto 0);
 cs : out STD_LOGIC_VECTOR(15 downto 0)
  );
end multiply;
```

```
architecture dataflow of multiply is
begin
```


```
-- signed multiplication
  cs <= STD_LOGIC_VECTOR(SIGNED(a)*SIGNED(b));
```

```
-- unsigned multiplication
  cu <= STD_LOGIC_VECTOR(UNSIGNED(a)*UNSIGNED(b));
end dataflow;
```

Comparators

4-bit Number Comparator

AgtB <= '1' WHEN A > B ELSE '0' ;

VHDL code for a 4-bit **Unsigned** Number Comparator entity

```
LIBRARY ieee;
USE ieee.std_logic_1164.all;
USE ieee.std_logic_unsigned.all;

ENTITY compare IS
 PORT ( A, B : IN STD_LOGIC_VECTOR(3 DOWNTO 0);
 AgtB : OUT STD_LOGIC );
END compare;

ARCHITECTURE dataflow OF compare IS
BEGIN
 AgtB <= '1' WHEN A > B ELSE '0';
END dataflow;
```

VHDL code for a 4-bit **Signed** Number Comparator entity

```
LIBRARY ieee;
USE ieee.std_logic_1164.all;
USE ieee.std_logic_signed.all;


ENTITY compare IS
 PORT ( A, B : IN STD_LOGIC_VECTOR(3 DOWNTO 0) ;
 AgtB : OUT STD_LOGIC );
END compare;

ARCHITECTURE dataflow OF compare IS
BEGIN
 AgtB <= '1' WHEN A > B ELSE '0' ;
END dataflow;
```


Buffers

Tri-state Buffer

(a) A tri-state buffer

e	X	f
0	0	Z
0	1	Z
1	0	0
1	1	1

(b) Equivalent circuit

(c) Truth table

Four types of Tri-state Buffers

$f \leq x \text{ WHEN } (e = '1') \text{ ELSE } 'Z'; \quad f \leq \text{not } x \text{ WHEN } (e = '1') \text{ ELSE } 'Z';$

$f \leq x \text{ WHEN } (e = '0') \text{ ELSE } 'Z'; \quad f \leq \text{not } x \text{ WHEN } (e = '0') \text{ ELSE } 'Z';$

Tri-state Buffer entity (1)

```
LIBRARY ieee;  
USE ieee.std_logic_1164.all;  
  
ENTITY tri_state IS  
  PORT ( e:  IN STD_LOGIC;  
 x:  IN STD_LOGIC;  
 f: OUT STD_LOGIC  
 );  
END tri_state;
```

Tri-state Buffer entity (2)


```
ARCHITECTURE dataflow OF tri_state IS
BEGIN
  f <= x WHEN (e = '1') ELSE 'Z';
END dataflow;
```

ROM

XILINX®

CoolRunner-II

ROM 8x16 example (1)

ROM 8x16 example (2)

```
LIBRARY ieee;  
USE ieee.std_logic_1164.all;  
USE ieee.numeric_std.all;
```

```
ENTITY rom IS
```

```
  PORT (  
 Addr : IN STD_LOGIC_VECTOR(2 DOWNTO 0);  
 Dout : OUT STD_LOGIC_VECTOR(15 DOWNTO 0)  
  );
```

```
END rom;
```


ROM 8x16 example (3)

```
ARCHITECTURE dataflow OF rom IS
  SIGNAL temp: INTEGER RANGE 0 TO 7;
  TYPE vector_array IS ARRAY (0 to 7) OF STD_LOGIC_VECTOR(15 DOWNTO 0);
  CONSTANT memory : vector_array :=
 (
 X"800A",
 X"D459",
 X"A870",
 X"7853",
 X"650D",
 X"642F",
 X"F742",
 X"F548");
BEGIN
  temp <= to_integer(unsigned(Addr));
  Dout <= memory(temp);
END dataflow;
```

Describing Combinational Logic Using Dataflow Design Style

MLU Example

MLU Block Diagram

MLU: Entity Declaration

```
LIBRARY ieee;
USE ieee.std_logic_1164.all;

ENTITY mlu IS
  PORT(
 NEG_A : IN STD_LOGIC;
 NEG_B : IN STD_LOGIC;
 NEG_Y : IN STD_LOGIC;
 A : IN STD_LOGIC;
 B : IN STD_LOGIC;
 L1 : IN STD_LOGIC;
 L0 : IN STD_LOGIC;
 Y : OUT STD_LOGIC
  );
END mlu;
```

MLU: Architecture Declarative Section

ARCHITECTURE mlu_dataflow OF mlu IS

```
SIGNAL A1 : STD_LOGIC;  
SIGNAL B1 : STD_LOGIC;  
SIGNAL Y1 : STD_LOGIC;  
SIGNAL MUX_0 : STD_LOGIC;  
SIGNAL MUX_1 : STD_LOGIC;  
SIGNAL MUX_2 : STD_LOGIC;  
SIGNAL MUX_3 : STD_LOGIC;  
SIGNAL L: STD_LOGIC_VECTOR(1 DOWNTO 0);
```

MLU - Architecture Body

BEGIN

```
A1<= NOT A WHEN (NEG_A='1') ELSE
 A;
```

```
B1<= NOT B WHEN (NEG_B='1') ELSE
 B;
```

```
Y <= NOT Y1 WHEN (NEG_Y='1') ELSE
 Y1;
```

```
MUX_0 <= A1 AND B1;
```

```
MUX_1 <= A1 OR B1;
```

```
MUX_2 <= A1 XOR B1;
```

```
MUX_3 <= A1 XNOR B1;
```

```
L <= L1 & L0;
```

with (L) select

```
Y1 <= MUX_0 WHEN "00",
 MUX_1 WHEN "01",
 MUX_2 WHEN "10",
 MUX_3 WHEN OTHERS;
```

```
END mlu_dataflow;
```

Logic Implied Most Often by Conditional and Selected Concurrent Signal Assignments

Major instructions

Concurrent statements

- concurrent signal assignment (☞)
- **conditional concurrent signal assignment (when-else)**
- selected concurrent signal assignment (with-select-when)

Conditional concurrent signal assignment

When - Else

```
target_signal <= value1 when condition1 else  
 value2 when condition2 else  
 . . .  
 valueN-1 when conditionN-1 else  
 valueN;
```

Most often implied structure

When - Else

```
target_signal <= value1 when condition1 else  
 value2 when condition2 else  
 . . .  
 valueN-1 when conditionN-1 else  
 valueN;
```


Major instructions

Concurrent statements

- concurrent signal assignment (☞)
- conditional concurrent signal assignment
(when-else)
- **selected concurrent signal assignment
(with-select-when)**

Selected concurrent signal assignment

With –Select-When

```
with choice_expression select  
 target_signal <= expression1 when choices_1,  
 expression2 when choices_2,  
 . . .  
 expressionN when choices_N;
```

Most Often Implied Structure

With –Select-When

```
with choice_expression select  
 target_signal <= expression1 when choices_1,  
 expression2 when choices_2,  
 . . .  
 expressionN when choices_N;
```


Allowed formats of *choices_k*

WHEN value

WHEN value_1 | value_2 | | value N

WHEN OTHERS

Allowed formats of *choice_k* - example

```
WITH sel SELECT
 y <= a WHEN "000",
 c WHEN "001" | "111",
 d WHEN OTHERS;
```

when-else vs. with-select-when (1)

"when-else" should be used when:

- 1) there is only one condition (and thus, only one else), as in the 2-to-1 MUX
- 2) conditions are independent of each other (e.g., they test values of different signals)
- 3) conditions reflect priority (as in priority encoder); one with the highest priority need to be tested first.

when-else vs. with-select-when (2)

"with-select-when" should be used when there is

- 1) more than one condition
- 2) conditions are closely related to each other
(e.g., represent different ranges of values of the same signal)
- 3) all conditions have the same priority (as in the 4-to-1 MUX).