

Hardware Description Languages

Basic Concepts

Application of HDLs

Modelling

Simulation

Synthesis

VHDL به عنوان زبان مستندسازی (توصیف فرمال و بدون ابهام).

سنتز: تبدیل (اتوماتیک یا دستی) یک توصیف به توصیفی با جزئیات بیشتر

مرتضى صاحب الزماني

A digital system design process

Simulation

VHDL - Overview

- Very High Speed Integrated Circuit Hardware Description Language
 - Modeling of digital systems
 - Concurrent and sequential statements
 - Design lifetime > Designer lifetime
 - Man- and machine-readable documentation
- International Standards
 - IEEE Std 1076-1987
 - IEEE Std 1076-1993, 2000, 2002, ...

VHDL - History

- 2003: VHDL-200X by VASG (VHDL Analysis and Standardization Group)
 - Responsible for maintaining and extending the VHDL standard (IEEE 1076).
- 2005: Accellera VHDL TSC took over.
- 2006: Accellera VHDL-2006-D3.0 approved
 - DATE 2007: date_vhdl_tutorial.pdf
- Pure definition of language in the LRM (Language Reference Manual)
- No standards for application or methodology

VHDL Standards

علاوه بر استانداردهای خالص, تلاشهایی برای استاندارد کردن عوامل مربوط به VHDL انجام گرفته است:

- پکیج های
- Std_logic_1164
 - Numeric_bit •
 - Numeric_std •
- و زيرمجموعهٔ قابل سنتز: استاندارد 1076.6

VHDL-AMS 1076.1

VHDL - Overview

در حال حاضر برای VHDL-AMS فقط شبیه سازی امکان پذیر است چون سنتز آنالوگ بسیار پیچیده است.

شبیه سازی Mixed Signal هم مسایل همگام سازی شبیه سازهای دیجیتال و آنالوگ و الگوریتمهای حل معادلات دیفرانسیل غیرخطی را دارد.

VHDL-Application Field

- Hardware design
 - ASIC: technology mapping
 - توصیف به gate-level netlist تبدیل می شود و اجزا از ASIC کتابخانهٔ ASIC انتخاب می شوند.
 - FPGA, CPLD: LUT/PAL mapping
 - SPLD: smaller structures, hardly any use of VHDL

Concepts of VHDL

- Execution of Statements:
 - Sequential
 - Concurrent
- Methodologies:
 - Abstraction
 - Modularity
 - Hierarchy

Concepts of VHDL

• Abstraction: طرح را می توان در سطوح مختلفی از جزئیات توصیف کرد:

- برای مدلسازی، سطوح بالا کافی است.
- برای سنتز، ممکن است جزئیات بیشتری لازم باشد.

Concepts of VHDL

•Modularity: می توان بلوک بزرگ پیچیده را به بلوکهای کوچکتر تقسیم کرد و برای هر بخش یک مدل نوشت.

- Hierarchy: تشكيل يك درخت سلسله مراتبي
- هر کدام از نودها ممکن است در سطح متفاوتی از abstraction توصیف شده باشد.

Abstraction Levels in IC Design

• VHDL برای سطح layout مناسب نیست.

Behavioral Description in VHDL

مرتضى صاحب الزماني

Behavioral Description

```
collect: PROCESS
BEGIN
  WAIT UNTIL serial = '0';
  WAIT FOR half bit;
  FOR count IN 0 TO 7 LOOP
 WAIT FOR full bit;
 buff (count) := serial;
  END LOOP:
  WAIT FOR full bit;
  IF serial = '0' THEN
 frame_error <= '1';
 WAIT UNTIL serial = '1';
  ELSE
 frame error <= '0';
 dataready <= '1';
 parallel out <= buff;
 WAIT UNTIL received = '1';
 WAIT UNTIL received = '0';
 dataready <= '0';
  END IF:
END PROCESS collect;
```


```
constant half_bit : time := 50 ns;
constant full_bit : time := 100 ns;
```

Dataflow (RTL) Description

Dataflow (RTL) Description

```
architecture RTL of MOORE_TEST is
  signal STATE, NEXTSTATE: STATE_TYPE;
begin
  REG: process (CLK, RESET) begin
 if RESET='1' then STATE <= START;
 elsif CLK'event and CLK='1' then
 STATE <= NEXTSTATE ;
 end if;
 end process REG;
OUTPUT_REG: process(CLK)
 begin
 if CLK'event and CLK='1' then
 Y \le S1 + S2;
 Z \leq Z I;
 end if;
 end process OUTPUT_REG;
end RTL;
```


Abstraction Levels and VHDL

مرتضى صاحب الزماني

Structural Description

• اجزا ممكن است گيت پيچيده باشند.

Z => n183);

المرتضى صاحب الزماني

ASIC Development

بعد از شبیه سازی post-synthesis می توان ماکزیمم فرکانس کلاک را تخمین زد (بر اساس مسیر بحرانی موجود)

بعد از شبیه سازی post-layout می توان ماکزیمم فرکانس کلاک را به دست آورد

Information Content in Abstraction Levels

Modularity and Hierarchy

- Partitioning in several partial designs
 - Restrict complexity
 - Enable teamwork
 - Study of alternative implementations
 - گاهی اوقات simulation modelهایی از اجزا یا تراشه های استاندارد وجود دارند که می توان به طرح خود متصل کرد و نتایج شبیه سازی را در محیط واقعی مشاهده کرد.

مرتضى صاحب الزماني

Design Tools

Simulation

Tool Set

- Synthesis
- Place & Route
- Simulation Tools
- Timing Analysis
- Power Analysis
- Verification

Simulation Tools

Simulation Tools

- Oblivious simulation
- Event-driven logic simulation
- Mixed-language simulation
- Cycle-based simulation
- Post-layout simulation

Simulation Tools

- Types of Logic Simulators:
 - Oblivious:
 - Simple but inefficient
 - Event driven:
 - See the world as a series of discrete events
 - Cycle-based
 - Rough simulation for synchronous sequential designs

Simulation Concept

Oblivious Simualtor

- Starts by a table and initial values
- Evaluates periodically (even when no change in inputs)
 - Repeats until nothing is changed in a pass.

GATE	FUNCTION	INPUT 1	INPUT 2	VALUE
1	Input	a		0
2	Input	b		0
3	NOT	2		1
4	NOT	1		1
5	AND	1	3	0
6	AND	4	2	0
7	OR	5	6	0

- Simulates when an event (change) at input(s) of a component
- Only part of the design is evaluated

Event-Driven Simulator

- When a gate input changes, it places a transaction (value, delay) on the driver of the delayed signal (e.g. gate output)
 - It will expire after delay
 - − → Changes its value
- Repeats for other gates with changed inputs
- Concurrency is handled.
- Mostly used in industry

Cycle-based Simulation

• RTL:

- At the beginning of each cycle,
 propagate values from primary
 inputs and from register outputs into
 combinational blocks (CBs).
- Compute the stable outputs of CBs,
 and store them in register inputs
 (they'll move to outputs in the next cycle).

Zero-delay cycle-based simulation

- Functionality and timing can be verified separately
- Assumption:
 - Within each cycle, all signal changes occur in zerodelay
- Only evaluate on the clock edge
 - First: evaluate all combinational logic
 - Next: latch values into state registers
 - Repeat on next clock edge

Assume 'zero-delay' (don't care about the transient delays)

Levelizing the gates

- Within each Combinational Block, gates can be *levelized* (sorted in *topological order*) for evaluation.
- Going by level number,
 every gate will be evaluated after its inputs have been computed.

So: we order the gates by the flow of data, and we don't care about the real delays → assume "0 delay".

Combinational Feedbacks?0

Event vs. Cycle-Based Simulation

Cycle-Based vs. Event-Driven

- Cycle-based:
 - Only boundary nodes
 - No delay information

- Event-driven:
 - Each internal node
 - Need scheduling and functions may be evaluated multiple times
- Cycle-based does not detect glitches and setup/hold time violations, while event-driven does

Why is it faster?

- Node a has 5 transitions and b has 3 transitions.
- Event-driven simulator reevaluates when inputs change
- → Gate A simulates 5 times,

Gate B: 9 times,

Gate C: 6 times

Total 20 times.

But for only these 3 gates

- Cycle-based simulator simulates the entire circuit only once (at the end of current cycle)
- → All Gates in the circuit are simulated regardless whether their inputs have been changed.

Conclusion:

- Event-driven is faster if few transitions (typically less than 5% active nodes).
- In practice, experiments confirm that a cycle-based simulator is almost always 5-10 times faster (and uses less memory)