

C6 – Les Types

Yann DOUZE
VHDL

Les Types énumérés

- Définition d'un nouveau type de donnée

```
type Opcode is (Add, Neg, Load, Store, Jmp, Halt);  
signal S: Opcode;
```

```
S <= Add;
```


```
process(S)  
begin  
case S is  
when Add =>  
 ...
```


Synthèse des types énumérés

- Encodage du type énuméré pour la synthèse

	Binaire	One hot
Add	000	100000
Neg	001	010000
Load	010	001000
Store	011	000100
Jmp	100	000010
Halt	101	000001

Les Types définis par défaut

```
library STD, WORK;  
use STD.STANDARD.all;
```

Inclut par défaut

INTEGER	0	1	99
BIT	'0'	'1'	
BIT_VECTOR	"101011"		
BOOLEAN	FALSE	TRUE	
STRING	"Hello World"		
TIME	10	NS	
REAL	1.345		

Types du package
STD.STANDARD

Les types logiques à valeurs multiples

Dans le package STD.STANDARD

```
type BOOLEAN is (False, True);  
type BIT is ('0', '1');
```

Dans le package IEEE.STD_LOGIC_1164

```
type STD_ULOGIC is (  
 'U', -- non initialisé (par défaut)  
 'X', -- état inconnu  
 '0', -- 0 puissant  
 '1', -- 1 puissant  
 'Z', -- Haute impédance  
 'W', -- État inconnu mais faible  
 'L', -- 0 faible  
 'H', -- 1 faible  
 '-' ); -- indifférent (pour la synthèse)
```


```
subtype STD_LOGIC is RESOLVED STD_ULOGIC;
```


Résolution : définit la priorité 5

Drivers et Fonction de Résolution

```
subtype STD_LOGIC is RESOLVED STD_ULOGIC;
```


```
Signal BUSS,ENB1,ENB2,D1,D2: STD_LOGIC;  
...  
TRISTATE1: process (ENB1,D1)  
Begin  
if ENB1 = '1' then  
 BUSS <= D1;  
else  
 BUSS <= 'Z';  
end if;  
End process;  
  
TRISTATE2: process (ENB2,D1)  
Begin  
 if ENB2 = '1' then  
 BUSS <= D2;  
 else  
 BUSS <= 'Z';  
 end if;  
End process;
```


Résolution de STD_LOGIC

- Le type STD_LOGIC est défini dans le package STD_LOGIC_1164
- Les Valeurs les plus hautes dans le schéma sont prioritaires

Valeurs initiales

- Signaux et variables sont initialisés au début d'une simulation.
- La valeur par défaut est la valeur la plus à gauche du type.
- **Attention : La synthèse ignore les valeurs initiales.**

```
type Opcode is (Add, Neg, Load, Store, Jmp, Halt);  
signal S: Opcode; -----> Valeur initiale Add  
signal CLOCK, RESET: STD_LOGIC; -----> Valeur initiale 'U'  
variable V1: STD_LOGIC_VECTOR(0 to 1); -----> Valeur initiale 'UU'  
variable V2: STD_LOGIC_VECTOR(0 to 1) := "01";  
signal N: Opcode := Halt;  
constant size: INTEGER := 16;  
constant ZERO: STD_LOGIC_VECTOR := "0000";
```


Relation implicite des opérateurs

- Pour le type STD_LOGIC

```
'U' < 'X' < '0' < '1' < 'Z' < 'W' < 'L' < 'H' < '-'
```

- Pour le type STD_LOGIC_VECTOR

```
'0' < "00" < "000" < "001" < "100" < "111" < "1111"
```

- Les operations de comparaison (<, > , =,...)

Opérations arithmétiques


```
library IEEE;
use IEEE.STD_LOGIC_1164.all;

entity ADDER is
 port ( A, B : in STD_LOGIC_VECTOR(7 downto 0);
 SUM : out STD_LOGIC_VECTOR(7 downto 0));
end entity;

architecture A1 of ADDER is
begin
 SUM <= A + B; ←
end architecture;
```

Erreurs :

- “+” n'est pas défini pour le type STD_LOGIC_VECTOR

Utilisation de NUMERIC_STD

```
library IEEE;  
use IEEE.STD_LOGIC_1164.all;  
use IEEE.NUMERIC_STD.all; ← IEEE Std 1076.3
```

```
entity ADDER is  
 port ( A, B : in UNSIGNED(7 downto 0);  
 SUM : out UNSIGNED(7 downto 0);  
end entity;
```

```
architecture A1 of ADDER is  
begin  
 SUM <= A + B; ← Opérateur "+" est surchargé pour  
end architecture; les types UNSIGNED et SIGNED
```


Problématique ?

```
library IEEE;
use IEEE.STD_LOGIC_1164.all;
use IEEE.NUMERIC_STD.all;

entity ADDER is
 port ( A, B : in STD_LOGIC_VECTOR(7 downto 0);
 SUM : out STD_LOGIC_VECTOR(7 downto 0));
end entity;

architecture A1 of ADDER is
begin
 -- Body of architecture A1
end architecture;
```

Comment faire l'addition de A et B
si ils sont de type std_logic_vector ?

Conversion de type

```
Signal U: UNSIGNED(7 downto 0);  
Signal S: SIGNED (7 downto 0);  
Signal V: STD_LOGIC_VECTOR(7 downto 0);
```

Conversion entre des types qui sont proches

```
U <= UNSIGNED(S);  
S <= SIGNED(U);  
U <= UNSIGNED(V);  
S <= SIGNED(V);  
V <= STD_LOGIC_VECTOR(U);  
V <= STD_LOGIC_VECTOR(S);
```

Le nom du type est utilisé pour la conversion de type

Solution

```
library IEEE;
use IEEE.STD_LOGIC_1164.all;
use IEEE.NUMERIC_STD.all;

entity ADDER is
 port ( A,B : in STD_LOGIC_VECTOR(7 downto 0);
 SUM : out STD_LOGIC_VECTOR(7 downto 0));
end entity;

architecture A1 of ADDER is
begin
 SUM <= STD_LOGIC_VECTOR(UNSIGNED(A) + UNSIGNED(B));
 -- ou SUM <= STD_LOGIC_VECTOR(SIGNED(A) + SIGNED(B));
end architecture;
```


Fonctions de conversion

```
library IEEE;  
use IEEE.STD_LOGIC_1164.all;  
use IEEE.NUMERIC_STD.all;
```

```
Signal U: UNSIGNED(7 downto 0);  
Signal S: SIGNED (7 downto 0);  
Signal N: INTEGER;
```

Opérations de conversion

```
N <= TO_INTEGER(U);  
N <= TO_INTEGER(S);  
U <= TO_UNSIGNED(N, 8);  
S <= TO_SIGNED(N, 8);
```

Taille du vecteur d'arrivée

Conversion entre un INTEGER et un STD_LOGIC_VECTOR

```
library IEEE;  
use IEEE.STD_LOGIC_1164.all;  
use IEEE.NUMERIC_STD.all;
```

```
Signal V: STD_LOGIC_VECTOR(7 downto 0);  
Signal N: INTEGER;
```

Fonction de conversion

```
N <= TO_INTEGER(UNSIGNED(V));
```

Conversion de type

```
V <= STD_LOGIC_VECTOR(TO_UNSIGNED(N, 8));
```


Conversion de type

Fonction de conversion

```
V <= STD_LOGIC_VECTOR(SIGNED(V)+1);
```

Tableau Récapitulatif

Conversions de types

Sommaire de NUMERIC_STD

+ - * / rem mod
< <= > >= = /=

UNSIGNED x UNSIGNED
UNSIGNED x NATURAL
NATURAL x UNSIGNED
SIGNED x SIGNED
SIGNED x INTEGER
INTEGER x SIGNED

sll srl rol ror

UNSIGNED x UNSIGNED
SIGNED x INTEGER

not and or nand nor xor
xnor

UNSIGNED x UNSIGNED
SIGNED x INTEGER

TO_INTEGER	[UNSIGNED] return INTEGER
TO_INTEGER	[SIGNED] return INTEGER
TO_UNSIGNED	[NATURAL, NATURAL] return UNSIGNED
TO_SIGNED	[INTEGER, NATURAL] return SIGNED
RESIZE	[UNSIGNED, NATURAL] return UNSIGNED
RESIZE	[SIGNED, NATURAL] return SIGNED

Exercice 1 (Addition de A,B et C)

```
library IEEE;
use IEEE.STD_LOGIC_1164.all;
use IEEE.NUMERIC_STD.all;

Entity ADDER is
port( A : in STD_LOGIC_VECTOR(7 downto 0);
 B : in INTEGER;
 C : in SIGNED(7 downto 0));
 SUM : out STD_LOGIC_VECTOR(7 downto 0);
end entity;

Architecture BEHAVIOUR of ADDER is
Begin
SUM <= 
```


```
End architecture;
```


Exercice 2 (Multiplexeur 8 vers 1)

```
library IEEE;
use IEEE.STD_LOGIC_1164.all;
use IEEE.NUMERIC_STD.all;

entity Mux8to1 is
port( Address :  in STD_LOGIC_VECTOR(2 downto 0);
 IP :  in STD_LOGIC_VECTOR(7 downto 0);
 OP :  out STD_LOGIC);
end entity;
architecture BEHAVIOUR of Mux8to1 is
begin
OP <=IP( (Address)) );
end architecture ;
```


Package STD_LOGIC_UNSIGNED/SIGNED

```
library IEEE;
use IEEE.STD_LOGIC_1164.all;
use IEEE.STD_LOGIC_UNSIGNED.all;←
-- use IEEE.STD_LOGIC_SIGNED.all;←
```

Ne pas utiliser en
même temps

+ -

STD_LOGIC_VECTOR
STD_ULOGIC
INTEGER

*

STD_LOGIC_VECTOR

< <= > >= = /=

STD_LOGIC_VECTOR
INTEGER

CONV_INTEGER(STD_LOGIC_VECTOR) return INTEGER

Package STD_LOGIC_ARITH


```
library IEEE;
use IEEE.STD_LOGIC_1164.all;
use IEEE.STD_LOGIC_ARITH.all;
```

+	-
STD_ULOGIC	
UNSIGNED	
SIGNED	
INTEGER	

*
UNSIGNED
SIGNED

<	<=	>	>=	=	/=
UNSIGNED					
SIGNED					
INTEGER					

```
CONV_INTEGER[INTEGER/UNSIGNED/SIGNED/STD_ULOGIC] return INTEGER
CONV_UNSIGNED[INTEGER/UNSIGNED/SIGNED/STD_ULOGIC, INTEGER] return UNSIGNED
CONV_SIGNED[INTEGER/UNSIGNED/SIGNED/STD_ULOGIC, INTEGER] return SIGNED
CONV_STD_LOGIC_VECTOR[INTEGER/UNSIGNED/SIGNED/STD_ULOGIC, INTEGER] return
STD_LOGIC_VECTOR
EXT[STD_LOGIC_VECTOR, INTEGER] return STD_LOGIC_VECTOR
SXT[STD_LOGIC_VECTOR, INTEGER] return STD_LOGIC_VECTOR
```


Exercice

- Faire l'exercice du C6