

Digital Logic and System Design

5. Hardware Modelling and VHDL

COL215, I Semester 2024-2025

Venue: LHC 408

'E' Slot: Tue, Wed, Fri 10:00-11:00

Instructor: Preeti Ranjan Panda

panda@cse.iitd.ac.in

www.cse.iitd.ac.in/~panda/

Dept. of Computer Science & Engg., IIT Delhi

VHDL VHSIC [Very High Speed Integrated Circuit] Hardware Description Language

Contents

- Introduction
- Signal assignment
- Modelling delays
- Describing behaviour
- Structure, test benches, libraries, parameterisation
- Standards

Hardware Description Languages

- VHDL VHSIC (Very High Speed Integrated Circuit) Hardware Description Language
 - originally meant for simulation/documentation
 - syntax based on Ada/Pascal
- Verilog
 - syntax based on C
- SystemC
 - based on C++
 - system level language

Which HDL to use?

- Coverage of Hardware concepts
 - equally good
- Learning one language eases learning of the other
 - most differences are minor/syntactic
- Status of tool support
 - equally good for both VHDL/Verilog
 - SystemC used more in system level modelling

Fundamental VHDL Objects: entity/architecture pairs

Specifying interfaces: entities and ports

Specifying Functionality: architectures

ARCHITECTURE data_flow OF and_gate IS BEGIN

 $y \le a AND b;$

END data_flow;

May have multiple architectures for given entity

- different views
- different levels of detail

Contents

- Introduction
- Signal assignment
- Modelling delays
- Describing behaviour
- Structure, test benches, libraries, parameterisation
- Standards

Specifying Concurrency: Concurrent Signal Assignment

ARCHITECTURE data_flow
OF full_adder IS
BEGIN
Si <= ai XOR bi XOR ci;
Co <= (ai AND bi) OR (bi AND ci)
OR (ai AND ci);
END data_flow;

When is Signal Assignment Executed?

Assignment executed when any signal on RHS changes

```
ARCHITECTURE data_flow
OF full_adder IS
BEGIN
si <= ai XOR bi XOR ci;
co <= (ai AND bi) OR (bi AND ci)
OR (ai AND ci);
END data_flow;
```

Executed when ai, bi, or ci changes

Executed when ai, bi, or ci changes

Order of Execution

Execution independent of specification order

```
ARCHITECTURE data_flow
OF full_adder IS
BEGIN
si <= ai XOR bi XOR ci;
co <= (ai AND bi) OR (bi AND ci)
OR (ai AND ci);
END data_flow;
```

```
ARCHITECTURE data_flow
OF full_adder IS
BEGIN


co <= (ai AND bi) OR (bi AND ci)
OR (ai AND ci);
si <= ai XOR bi XOR ci;
END data_flow;
```

These two are equivalent

(C) P. R. Panda, I.I.T. Delhi, 2024

Modelling Combinational Logic

One concurrent assignment for each output


```
ARCHITECTURE data_flow
OF comb_logic IS
BEGIN
o1 <= i1 and i2;
o2 <= (i2 or i3) xor (i1 and i4);
o3 <= ...;
o4 <= ...;
END data_flow;
```

When Logic Complexity Increases

- Temporary SIGNALS needed
- Avoid redundant evaluations

Ports: x, y, z

Signal: t

SIGNALS

- Represent intermediate wires/storage
- Internal not visible outside entity

```
ENTITY comb_logic IS
PORT (i1, i2, i3, i4: IN BIT;
 o1, o2: OUT BIT);
END comb logic;
ARCHITECTURE data_flow1
OF comb_logic IS
SIGNAL temp: BIT;
BEGIN
 temp <= (i1 and i2 and i3);
 o1 <= temp xor i2;
 o2 <= temp or i4;
END data_flow;
```

SIGNALS

- executed when i1, i2, or i3 changes
- executed when temp or i2 changes
- SIGNALS are associated with time/waveforms
- PORT is a special type of SIGNAL

```
ARCHITECTURE data_flow
OF comb_logic IS
SIGNAL temp: BIT;
BEGIN
temp <= (i1 and i2 and i3);
o1 <= temp xor i2;
o2 <= temp or i4;
END data_flow;
```


Contents

- Introduction
- Signal assignment
- Modelling delays
- Describing behaviour
- Structure, test benches, libraries, parameterisation
- Standards

Modelling Delays: inertial delay

- Models gate delays
- Spikes suppressed

y <= INERTIAL NOT a AFTER 10 ns; y <= NOT a AFTER 10 ns; -- inertial delay is default

Modelling Delays: transport delay

- Models wires/transmission lines
 - used in more abstract modelling
- Spikes propagated

y <= TRANSPORT NOT a AFTER 10 ns;

Events and Transactions

- Event
 - Signal assignment that causes change in value
- Transaction
 - Value scheduled for signal assignment
 - may or may not cause change in value

Events and Transactions: Example


```
ARCHITECTURE demo OF example IS SIGNAL a, b, c: BIT := '0'; BEGIN a <= '1' AFTER 15 NS; b <= NOT a AFTER 5 NS; c <= a AFTER 10 NS; END demo;
```

Source: Z. Navabi, VHDL - analysis and modeling of digital systems

Events and Transactions: Example

ARCHITECTURE demo OF
example IS
SIGNAL a, b, c: BIT := '0';
BEGIN
 a <= '1' AFTER 15 NS;
 b <= NOT a AFTER 5 NS;
 c <= a AFTER 10 NS;
END demo;

Events and Transactions

Transactions Scheduled

(C) P. R. Panda, I.I.T. Delhi, 2024

Events and Transactions: Example

(C) P. R. Panda, I.I.T. Delhi, 2024

Inertial Delay: Suppressing a pulse

Inertial Delay: Suppressing a pulse

Inertial Delay: Suppressing a pulse

Events and Transactions

Transaction
Expires
No Event

Transport Delay: Propagating a pulse

Transport Delay: Propagating a pulse

Transport Delay: Propagating a pulse

```
SIGNAL a, b: BIT := '0';
...
a <= '1' AFTER 10 NS, '0' AFTER 15 NS; -- transport
b <= TRANSPORT NOT a AFTER 8 NS;
```

Events and Transactions

Generating Periodic Waveforms: Clocks

Delta Delays

ARCHITECTURE x of y IS
SIGNAL b, c: bit;
BEGIN
b <= NOT a;
c <= clock NAND b;
d <= c AND b;
END x;

zero-delay signal assignments

a <= 0 (clock = 1, b=0, c=1,d=0)

b <= 1

c <= 0 d <= 1

d <= 0

Delta 1

Delta 2

Delta 3

Delta 4

Simulation time does not advance

Contents

- Introduction
- Signal assignment
- Modelling delays
- Describing behaviour
- Structure, test benches, libraries, parameterisation
- Standards

Describing Behaviour: Processes

- Signal assignment statements OK for simple behaviour
- Complex behaviour requires more constructs
 - conditionals (IF, CASE)
 - loops (FOR, WHILE)
- Use VHDL PROCESS

VHDL PROCESS

- Execution within a PROCESS is sequential
- Processes are concurrent w.r.t each other
- Signal assignment is a simple special case
- Architecture consists of a set of Processes (and signal assignments) at top level
- Processes communicate using signals


```
ARCHITECTURE x of a IS BEGIN
f <= g + 1;
p1: PROCESS
BEGIN
 IF (x) THEN ...
 ELSE ...;
END PROCESS;
p2: PROCESS
BEGIN
 FOR i in 1 TO 5 LOOP
 a(i) <= 0;
 END LOOP;...
END PROCESS;
END x;
```

PROCESS Execution Semantics

- Need to define when Process is executed
 - suspending/resuming execution
 - more complex than signal assignment ("evaluate when any signal on RHS changes")
- No notion of "completion" of execution
 - needs to emulate hardware

Process Sensitivity List

- Process is sensitive to signals on Sensitivity List
- All processes executed once at time=0
- Suspended at end of process
- Reactivated when event occurs on any signal in sensitivity list

Process and Signal Assignment

Need not use PROCESS for modelling simple combinational behaviour

Process Synchronisation

- Sensitivity list is optional
- wait is general synchronisation mechanism
- Implicit infinite loop in process
- Execution continues until suspended by wait statement

Synchronisation with WAITs

- Synchronisation with wait more flexible
- Both sensitivity list and wait not allowed in same process
 - process can have any number of waits
- For combinational logic, place ALL input signals in sensitivity list
- For sequential logic, use waits appropriately

WAIT Examples

PROCESS
BEGIN
wait for 10 ns;
outp <= inp;
END PROCESS

Sample input every 10 ns

PROCESS (clk, reset)
BEGIN
IF reset THEN
q <= '0';
ELSIF clk'event and clk='1'
q <= d;
END IF;
END PROCESS

Flip flop with Reset

PROCESS
BEGIN
wait until clk'event and clk='1';
q <= d;
END PROCESS

Edge triggered flip flop

PROCESS
BEGIN
outp <= inp;
END PROCESS

Error! (no waits)
(Compare signal assignment at architecture level)

(C) P. R. Panda, I.I.T. Delhi, 2024

Process Variables

- Variables used for local computations
 - within processes
- Not associated with events/transactions
 - unlike signals
- Assignment of value is immediate
 - unlike signals

```
PROCESS
VARIABLE result : BIT;
BEGIN
wait until clk'event and clk='1';
result := '0';
for i in 0 to 6 loop
  result := result XOR inp (i);
end loop;
outp <= result;
END PROCESS;
```

Signal Assignments in Processes

PROCESS (x)
BEGIN
A <= '1';
A <= '0'; -- overrides
END PROCESS;

Multiple assignments OK.
Sequential Execution.

PROCESS
BEGIN

-- A='0' here

A <= '1';

B <= A; -- B='0'

wait on x;

END PROCESS;

Signal assignments take effect when process suspends (next delta)

PROCESS
VARIABLE p: BIT;
BEGIN
-- A='0' here
A <= '1';
p := A; -- p='0'
B <= p; -- B='0'
wait on x;
END PROCESS;

Variable assignments take effect immediately (same delta)

Signal Assignments in Processes

```
PROCESS
VARIABLE p: BIT;
BEGIN
A <= '0';
if (c) then A <= '1';
 else begin
  p := B;
 A \leq p;
 end
 B \leq A;
A \leq B;
END PROCESS;
```

```
Signal Assignment to A equivalent to:
```

- Introduce temporary variable tA when A occurs on LHS
- 2. Assign ta to A when process suspends

Equivalent

```
PROCESS
VARIABLE p, tA, tB: BIT;
BEGIN
 tA := '0';
 if (c) then tA := '1';
 else begin
  p := B;
  tA := p;
 end
 A \le tA:
 wait on x;
 tB := A;
 tA := B;
 A \leq tA;
 B \le tB;
 wait on x;
END PROCESS;
```

Contents

- Introduction
- Signal assignment
- Modelling delays
- Describing behaviour
- Structure, test benches, libraries, parameterisation
- Standards

Structural Description

- Instantiation
- Interconnection

Hierarchy

```
ENTITY x IS

PORT (a, b: IN BIT,

c: OUT BIT);


END x;


ARCHITECTURE xa OF x IS

BEGIN

c <= a AND b;

END xa;
```


ENTITY y IS

PORT (a: IN BIT,
b: OUT BIT);

END y;

ARCHITECTURE ya OF y IS

BEGIN
b <= NOT a;

END xa;

z contains instances of x and y

Instantiation and Interconnection - 1

```
ENTITY z IS
 PORT (p, q: IN BIT,
 r: OUT BIT);
END x;
ARCHITECTURE structural OF z IS
COMPONENT xc
 PORT (a, b: IN BIT; c: OUT BIT);
END COMPONENT;
 Component declaration
COMPONENT yc
 PORT (a: IN BIT; c: OUT BIT);
END COMPONENT;
 Configuration specification
FOR ALL: xc USE WORK.x (xa);
 (which architecture?)
FOR ALL: yc USE WORK.y (ya);
SIGNAL t: BIT;
 Temporary signal
BEGIN
 x1: xc PORT MAP (p, q, t);
 Instantiation
 y1: yc PORT MAP (t, r);
END structural:
 (C) P. R. Panda, I.I.T. Delhi, 2024
```

Instantiation and Interconnection - 2

Port Mapping

COMPONENT xc

PORT (a, b: IN BIT; c: OUT BIT);

END COMPONENT;

Mapping by position: preferred for short port lists

x1: xc PORT MAP (p, q, t);

Mapping by name: preferred for long port lists

x1: xc PORT MAP (b => q, a => p, c => t);

In both cases, complete port mapping should be specified

Test Benches

- Purpose test correctness of Design Under Test (DUT)
 - provide input stimulus
 - observe outputs
 - compare against expected outputs
- Test Bench is also a VHDL model

Test Bench Modelling - 1

- Test bench a separate VHDL entity
- Ports are connected to DUT's ports
 - i/p portcorresponding toDUT's o/p port
 - o/p portcorresponding toDUT's i/p port

Test Bench Modelling - 2

- Test bench instantiates the DUT
- Stimulus generation and output monitoring in separate VHDL process
- Signals are connected to DUT's ports

Libraries and Packages

- PACKAGE collection of
 - components
 - data types
 - functions/procedures
- LIBRARY collection of PACKAGEs

Packages

```
PACKAGE util IS
COMPONENT c IS
  PORT (a: IN BIT, b: OUT BIT);
 Package declaration
 END COMPONENT
 TYPE my_int IS INTEGER RANGE -7 TO 7;
 FUNCTION comp (a: BIT_VECTOR)
 RETURN BIT_VECTOR;
END util:
PACKAGE BODY util IS
FUNCTION comp (a: BIT_VECTOR)
 RETURN BIT_VECTOR IS
 Package body
BEGIN
 RETURN NOT a;
END comp;
END util;
```

Using a Package

```
PACKAGE util IS

COMPONENT c IS

PORT (a: IN BIT, b: OUT BIT);
END COMPONENT

TYPE my_int IS INTEGER RANGE -7 TO 7;
FUNCTION comp (a: BIT_VECTOR)

RETURN BIT_VECTOR;
END util;
...
```

```
Package
Library Name
Name
All
Contents

USE WORK.UTIL.ALL;
...
SIGNAL x: my_int;
a <= comp (b);
```

Libraries

- STD
 - STANDARD
 - types/utilities (BIT, TIME, INTEGER,...)
 - TEXTIO
 - interface to text files
- WORK
 - default library for storing user designs
- STD_LOGIC_1164
 - multi-valued logic

TEXTIO Package

- Data types and functions for
 - reading from text files
 - writing out text files

```
FILE f: TEXT IS "file_name";

VARIABLE one_line: line;

VARIABLE str: STRING;
...

READLINE (f, one_line); -- read one line from file

READ (str, one_line); -- read a word from line

WRITELINE (g, one_line); -- write one line to file

WRITE (str, one_line); -- write a word into line
```

Design Parameterisation: GENERICs

```
ENTITY e IS
 GENERIC (delay: TIME := 2 NS; width: INTEGER := 4);
 PORT (a: IN BIT_VECTOR (0 TO width);
 b: OUT BIT_VECTOR (0 TO width));
END e;
 Default
ARCHITECTURE a OF e IS
 Value
BEGIN
 b <= NOT a AFTER delay;
END a;
 Generic
 Parameters
```

Passing GENERIC Parameters

```
ENTITY c IS

GENERIC (delay: TIME := 4 ns); PORT (a: IN BIT; b: OUT BIT);

END c;
```

```
ARCHITECTURE a OF e IS
COMPONENT c
GENERIC (t: TIME:= 4 NS);
PORT (a: IN BIT, b: OUT BIT);
END COMPONENT;
SIGNAL x, y: BIT;
FOR ALL: c USE work.c (arc);
BEGIN
c1: c GENERIC MAP (3 ns)
PORT MAP (x, y);
END a;
```


```
ARCHITECTURE def OF e IS
COMPONENT c
GENERIC (t: TIME:= 4 NS);
PORT (a: IN BIT, b: OUT BIT);
END COMPONENT;
SIGNAL x, y: BIT;
FOR ALL: c USE work.c (arc);
BEGIN
c1: c PORT MAP (x, y);
END def;
```

Default Delay = 4 ns

Delay parameter = 3 ns

Conditional and Looped Instantiation

Number of instances of DFF determined by Generic Parameter n

Conditional and Looped Instantiation: GENERATE

GENERATE Statement

Contents

- Introduction
- Signal assignment
- Modelling delays
- Describing behaviour
- Structure, test benches, libraries, parameterisation
- Standards

VHDL Standards

- Std_LOGIC 1164 Package
 - IEEE Standard
 - Supported by all VHDL simulation/synthesis tools
- VITAL
 - Modelling timing in VHDL

9-valued Logic Type: std_ulogic

- Modelling CMOS
 - Current strengths
 - Tristating
- Modelling Don't Care
- Simulation Values
 - Unknown
 - Uninitialised

```
TYPE std_ulogic IS (
 'U', -- uninitialised
 'X', -- unknown
 '0', -- Forcing 0
 '1', -- Forcing 1
 'Z', -- High impedance
 'W', -- Weak Unknown
 'L', -- Weak 0
 'H', -- Weak 1
 '-', -- Don't care
```

Signal Drivers

Resolution Functions

- Multiple drivers allowed only when signal is declared to be RESOLVED
 - using RESOLUTION FUNCTION

```
FUNCTION res (values: BIT_VECTOR) RETURN BIT IS
VARIABLE accum : BIT := '1';
BEGIN
FOR i IN values'RANGE LOOP
accum := accum AND values(i);
END LOOP;
RETURN accum;
END;
Multiple driving
values treated
as vector
Modelling
Wired AND
```

Resolving std_ulogic Signals

Models the effect of shorting two wires in CMOS

```
TYPE stdlogic table is array(std ulogic, std ulogic)
 of std ulogic;
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','0','0'), -- | 0 |
 ('U','X','X','1','1','1','1','1','1'), -- | 1 |
 ('U','X','0','1','Z','W','L','H','Z'), -- | Z |
 ('U','X','0','1','W','W','W','W','W'), -- | W |
 ('U', 'X', 'O', '1', 'L', 'W', 'L', 'W', 'L'), -- | L |
 ('U','X','0','1','H','W','W','H','H' ), -- | H |
 ('U','X','0','1','Z','W','L','H','-') -- | - | );
```

Resolution Function for std_ulogic

```
FUNCTION resolved (s:std_ulogic_vector)

RETURN std_ulogic IS

VARIABLE result: std_ulogic := '-';-- weakest state default

BEGIN

IF (s'LENGTH = 1) THEN RETURN s(s'LOW);

ELSE -- Iterate through all inputs

FOR i IN s'RANGE LOOP

result := resolution_table(result, s(i));

END LOOP; -- Return the resultant value


RETURN result;

END IF;

END resolved;
```

Resolved Type: std_logic

Multiple std_ulogic types resolved into std_logic type

Overloading

 Standard operators can be overloaded for std_ulogic type

```
FUNCTION "and" (I, r: std_ulogic) RETURN UX01 IS BEGIN
RETURN (and_table (I, r)); -- 2-d constant array END "and";
```

Utilities

- Type conversions
 - to_Bit
 - to_BitVector
 - to_StdUlogic
 - to_StdLogicVector
- Detecting Edges
 - rising_edge
 - falling_edge