

CPE 690: Introduction to VLSI Design

Lecture 2 FPGA Design and VHDL – Part I

Bryan Ackland
Department of Electrical and Computer Engineering
Stevens Institute of Technology
Hoboken, NJ 07030

Two competing implementation approaches

ASICs

FPGAs

High performance

Off-the-shelf

Low power

Low development cost

Low cost in high volumes

Short time to market

Field reconfiguration

Managing Design Complexity

To be successful, designer (or design team) must manage placement and interconnect of up to 108 components...

That meet the **original design specification**i.e. function + performance while

- Minimizing chip area (die cost)
- Maximizing yield (die cost)
- Minimizing power dissipation (battery life)
- Maximizing reliability (design margin)
- Minimizing test time (product cost)
- Minimizing design cost (Non Recurring Expense)
- Minimizing time to market (market share)

Design Space

- Three fundamentally different ways (views) of representing a design
- Each view can be formed at many different levels of abstraction (amount of detail)
- Design process is one of moving from highest behavioral level (specification) to lowest (most detailed) physical level

Source: D. Gajski and R. H. Kuhn

Managing Design Process

Taking a complex design from high level behavioral description (spec.) to detailed physical implementation is accomplished using:

- Hierarchy, Modularity & Regularity
 - Break design into manageable pieces
 - Pieces that have well defined functionality and simple interface
 - Pieces that can be re-used elsewhere in the hierarchy
 - Gradually refine design to greater levels of detail
- Set of computer aided design (CAD) tools that
 - 1. Capture design data (e.g., hardware description languages, text editors, schematic & layout editors)
 - 2. Translate from one representation to another (e.g., synthesis, component mapping, place & route)
 - 3. Verify correctness of translation (simulation, timing analysis, design rule check)
- Design Methodology
 - Recipe (or plan) of how to move from one design representation to another, which tools to use and how to rigorously verify each design step

Examples of Computer Aided Design Tools

History of Digital Design Specification

Boolean Equations: function represented by truth tables & logic equations

Α	В	Z
0	0	0
0	1	0
1	0	0
1	1	1

Schematic Capture

Captures structure but behavior must be inferred

Digital Design – Hardware Description Languages

- Hardware Description Language (HDL) captures behavior and/or structure that can be compiled into simulation or physical implementation (e.g. gate array, FPGA)
- Early Hardware Description languages targeted at Register Transfer or Gate Level behavior

Evita Tutorial

 Different languages used at different levels of abstraction and with different tool vendors leads to lost productivity

Digital Design Specification – VHDL

- VHSIC Hardware Description Language (VHSIC = Very High Speed Integrated Circuit)
- Standardized language that can represent behavior and structure at many levels of abstraction

Evita Tutorial

Features of VHDL

VHDL can represent:

- behavior (what the system does) or
- structure (how the components are connected) or
- a combination of these.

VHDL can be used at different levels of abstraction:

- Switch level (switching behavior of transistors)
- Gate level
- Register transfer level (registers, multiplexers, alu's etc.)
- High level architecture (e.g. functional behavior of microprocessor)
- Technology independent (ASIC, FPGA, PCB)
- IEEE Standard (Interoperability across tool vendors)
- Provides executable design documentation

Simulation & Synthesis

- VHDL "program" can be used to drive:
 - simulation (functional verification, performance)
 - synthesis (translating behavior into physical structure) or
 - a combination of these.

VHDL vs. Regular Programming Language

- Procedural programming languages implement an algorithm or recipe
 - for computation & data manipulation
 - essentially single sequential thread (Program Counter)
 - order of statements determines execution sequence
 - no intrinsic concept of time
 - program operates on variables
- VHDL describes a hardware system
 - from different points of view: behavior, structure, dataflow
 - can model highly concurrent operation
 - intrinsic concept of time
 - timed events determines execution sequence
 - program operates on variables and signals

Nature of Digital Systems

 At all levels of abstraction, electronic systems are composed of sub-systems interconnected by signals*:

^{*} Signals include wires, optical links & wireless links

VHDL Model of Digital Systems

- At all levels of abstraction:
- VHDL names and declares the interface to each (sub-)system using a programming abstraction known as an entity.
- VHDL models the operation (i.e. the behavior or the internal structure) of a (sub-)system using an abstraction known as an architecture.
- VHDL describes the (timed) information flow between (sub-)systems using an abstraction known as a signal.

VHDL Entity

- An entity describes <u>the</u> external view of a system
- An entity specifies:
 - Name of the system
 - Parameters of the system (get to this later)
 - Connections to the system (external signals)

Each of these could be an entity

Entity Example – 2-input NAND gate

Note: words in **bold** are reserved keywords

VHDL Architecture

- An architecture describes <u>an</u> internal view of a system
- An architecture describes the behavior or internal structure of a <u>declared</u> entity
- There may be many architectures associated with each entity e.g:
 - structure vs behavior,
 - different levels of abstraction (gate vs RTL)
 - different timing constraints
- There is <u>exactly one</u> entity for each architecture

Architecture Example – 2-input NAND gate

One Entity – Multiple Architectures

 Different architectures may describe different representations (behavior, structure) of entity at different levels of abstraction

VHDL - Signal

- Like conventional programming languages VHDL manipulates basic objects such as constants and variables.
- VHDL introduces a new class of object: signal
- Signal is a sequence of value-time pairs
- A signal will be assigned a value at a specific time
 - It will retain that value until a new value is assigned at a future point in time.

signal mode: bit;

mode<='0','1' **after** 10ns,'0' **after** 30ns,'1' **after** 40ns,'0' **after** 70ns;

External & Internal Signals

- Ports are external signals, visible inside & outside the system
- Signals declared in an architecture are internal signals
 - manipulated by programming constructs within the architecture
 - not visible outside the system


```
entity compare is
port(x,y: in bit_vector(1 downto 0);
 eq: out bit);
end entity compare;
architecture cmp_alt of compare is
signal a1, a0: bit;
begin
  a1 \le x(1) xor y(1) after 2 ns;
  a0 \le x(0) xor y(0) after 2 ns;
  eq <= a0 nor a1 after 3 ns;
end architecture cmp_alt;
```

Signals Assignment Statement

 Signal assignment statement assigns a new value to a signal at a specified (future) time

- Signal assignment statements can be concurrent or sequential
 - describes when they are executed (more on this later)
- If assignment time is not specified, defaults to "after 0 ns"

Signal Types

Like variables, all signals are typed e.g.:

```
 boolean (false, true)
 integer (...,-3,-2,-1,0,1,2,3,...)
 character (...,'A','B','C',...)
 bit ('0','1')
```

- In digital circuits, often much more convenient to represent a signal as a bus, rather then individual bits.
- Type bit_vector is an array of type bit
 - bit positions are number left (msb) to right (lsb)

```
signal abus: bit_vector (0 to 7); -- 8-bit bus, abus(0) is msb
signal instr: bit_vector (15 downto 0); -- 16-bit bus, addr(15) is msb
signal opcode: bit_vector (6 downto 3); -- 4-bit bus, opcode(6) is msb
```

opcode <= instr(12 **downto** 9); -- bit_vector used in assignment statement

VHDL - Packages

- Standard VHDL has limited set of types, operators, functions.
- This set can be expanded through the use of packages.
- Packages contain definitions of types, functions & procedures that can be shared by multiple designers.
- A very popular package is IEEE std_logic 1164

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

-- IEEE is a library of packages

-- load this package from IEEE library

entity half_adder is

-- half_adder can use std_logic_1164

•

Std_logic type

- Standard bit type can only take on values '0' or '1'
- In logic simulation, we often require a richer set of values
- IEEE std_logic type can take on 9 different values:
 - '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

 Like bit, std_logic has vector extension e.g.:

```
signal addr: std_logic_vector (0 to 7);
```

signal dout: std_logic_vector (31 downto 16);

More on Types

- VHDL is a strongly typed language
- Every object (signal, variable, constant) has a type
- The type determines which operations can be applied to the object
- In assignment statements, LHS target must be of same type as the RHS expression
 - Type conversion functions (often defined in packages) allow explicit casting from type to another:

```
signal addr: std_logic_vector (0 to 7);
signal index: integer;
begin
 addr <= conv_std_logic_vector(index,8);</pre>
```

Some Scalar Types

- Numeric types:
 - type integer is range -2147483647 to +21474843647;
 - subtype Positive is integer range 1 to +21474843647;
 - type real_voltage is range 0.0 to 3.3;
- Enumerated types explicitly listed set of allowable values
 - type BOOLEAN is (FALSE, TRUE);
 - type BIT is ('0','1');
 - type COLOR is (red, orange, yellow, green, blue, indigo, violet);
 - type STD_ULOGIC is ('U','X','0','1','Z','W','L','H','-');
- Default value is "left-hand-side" of range of object's type
- Uninitialized objects take on default value at start of simulation

Array Types

- An array is a collection of one or more objects of the same type
- For example, std_logic_vector is an array of objects of type std_logic
- More examples:

```
type data_16 is array (15 downto 0) of std_logic;
type reg_file is array (31 downto 0) of data_16;
signal abc: reg_file;

note that: abc(30) is of type data_16
whereas: abc(30)(5) is of type std_logic
type row is array (1 to 4) of integer;
type matrix is array (1 to 4) of row;
```

 Note: If an array is indexed by signal (or variable), the index must be of type integer

Assignments to Arrays

 VHDL provides many different ways to assign values to array objects:

```
signal abc: std_logic_vector (1 to 5);
signal xx, yy: std_logic;
abc <= "01001";
 -- string literal
abc <= ('0', '1', '0', '0', '1');
 -- positional
abc <= (2=>'1', 5=>'1', others => '0')
 -- named
abc <= (others=>'0');
 -- sets all bits to '0'
abc \langle = (1=> xx, 4=> '0', others=> yy); -- other signals
```

Entity Template

 An entity names a system and defines its interface (input/output signals):

 Entities, signals (and variables, constants, architectures etc) are named using identifiers

VHDL Basic Identifiers

- an identifier can be any length (but no spaces)
- may contain only alpha-numeric characters (A to Z, a to z, 0-9) and the underscore "_" character
- must start with a letter
- may not end with underscore "_".
 - no successive underscores"___".
- VHDL is case insensitive
 - (eg. And2 and AND2 or and2 are the same)
- cannot be a reserved keyword

Ports

- In an entity description, the port construct defines the input/output signals that make up the system interface
- Each port declaration has the form:

```
sig_name1, sig_name2, ...,sig_name_n : mode type [:= init_value];
```

- Each port must have a mode and a type
- Can optionally be assigned an initial value
- Mode is one of:
 - in signal is an input: read-only port within the architecture
 - out signal is an output: write-only port within the architecture
 - inout signal can be an input or an output: bidirectional port
 - buffer signal is an output whose value can be read inside the entity's architecture

Port Examples

```
entity example is
 port ( a,b: in std_logic:='0';
 c: in integer:= 15;
 x,y: out std_logic;
 z: out std_logic_vector (7 downto 0);
 q: buffer integer);
end entity example;
architecture exarc1 of example is
signal s1, s2: std_logic; signal k: integer;
begin
 s1 <= a and b;
 -- read in ports
 -- assign out port
 y \le s1 nor a;
 q \le c + 3;
 -- assign buffer port
 k \le q - 1;
 -- read buffer port
 -- ERROR – cannot read out port
 s2 \ll a xor y;
 -- ERROR – cannot assign in port
 b \le s2 \text{ and } s1;
 -- ERROR - type mismatch
 z \le c \text{ or } a;
 33
end architecture exarc1;
```

Comments

- A comment line in VHDL is represented by two adjacent hyphens "--".
- A comment extends from "--" to the end of the line.
- Can appear anywhere within a description;

Examples:

- -- The following entity is a 32-bit ALU
- -- Designer: Fred Bloggs 10/14/08

A <= B and C; -- A comment explaining this operation

-- X <= Y-15; -- Commenting out an operation

Architecture Template

 An architecture of an entity is one representation of the internal behavior and/or structure of the entity

architecture arch_name of entity_name is

- -- Declarations
 - -- components declarations
 - -- signal declarations
 - -- constant declarations
 - -- function declarations
 - -- procedure declarations
 - -- type declarations

begin

- -- Architecture body:
 - --Statements that describe behavior and/or structure

end [architecture] arch_name;

Architecture Body

- The body of an architecture specifies behavior and/or structure using any of the following modeling styles:
 - A set of concurrent assignment statements (to represent dataflow)
 - 2. A set of sequential assignment statements (to represent behavior)
 - 3. A set of interconnected components (to represent structure)
 - 4. Any combination of the above three

Putting it All Together...


```
use IEEE.std_logic_1164.all;
entity sb_alarm is
 port ( door, ign, sbelt:in std_logic;
 warn: out std_logic);
```

library IEEE;

end entity sb_alarm;


```
architecture gates of sb_alarm is
signal b1, b2: std_logic;
begin
 b1<= (not door) and ign after 7 ns;
 b2<=(not sbelt) and ign after 7 ns;
 warn <= b1 or b2 after 9 ns;
end architecture gates;</pre>
```


Dataflow Modeling

Concurrent Operation

- Conventional programming languages operate on variables with no intrinsic concept of time
 - Execution order is determined by order of programming statements (+ branch, subroutine calls etc.)
 - Only one operation is happening at a time
- Hardware is concurrent
 - All components execute in parallel
 - In digital circuits, output signals change in response to changes in input signals
 - When a signal changes, we say that an event occurs on that signal

Events in Digital Circuits

P <= **not** A **after** 5 ns; Q <= P **and** B **after** 10 ns;

Concurrent Signal Assignment Statements

 Signal assignment statements in the body of the architecture are called concurrent signal assignment statements (CSA's), e.g.:

```
architecture abc of xyz is
...
begin
...
a <= b and c after 10 ns;
...
end architecture abc;
```

- This CSA will be executed whenever an event occurs on b or c
 - Suppose b changes at time 100ns.
 - The value (b and c) will be calculated
 - This new value will be assigned to a at (100 ns + 10 ns) = 110 ns

CSA Execution triggered by Events

```
a <= b and c after 10 ns;
x <= a or c after 20 ns;
```

is the same as:

```
x <= a or c after 20 ns;
a <= b and c after 10 ns;
```

- order of concurrent signal assignments is not important
 - An event on c at 100ns may lead to an event on a at 110ns and an event on x at 120ns
 - An event on a at 110 ns may, in turn, lead to a second event on x at 130 ns
 - Note that a signal assignment only generates a new event if the value of the signal changes

Event Driven Simulation Model

- VHDL is simulated using event driven simulation
- Simulator maintains variable current time
- Simulator also maintains event queue
 - Time ordered list of all future events
 - Each event consists of:
 - name of signal
 - change in value
 - time at which the change takes place

Operation of simulator:

- 1. Advance *current time* to earliest event on event queue
- 2. Adopt all events at *current time* (i.e. update signals)
- 3. Execute simulation models affected by these events
- 4. Schedule future events generated by these models
- 5. Repeat until queue is empty or time-limit reached

Event Driven Simulation of Simple Circuit

Constants

- Only data object we have considered so far is signal
- VHDL statements operate on 4 basic classes of objects
 - Signals
 - Constants
 - Variables (later)
 - Files (later)
- Constants are objects that are assigned a value once, when declared, and do not change their value during simulation.
- Constants are useful for creating more readable design descriptions, and they make it easier to change the design at a later time.
- Examples:
 - constant delay: time := 10 ns;
 - constant bus_width : integer := 8;

Concurrent Signal Assignment

 Simple CSA's execute whenever an event occurs on a signal on the RHS of the assignment statement

```
z <= (a and (not b)) xor (c or (a and (not d))) after 3 ns;
target-signal <= waveform-elements;
```

- Useful for describing gate level combinational logic
 - (when output is a function of current input values only)
- Not suited for modeling at higher levels of abstraction
- Does not capture sequential logic behavior
 - (when output is a function of current & previous input values)

Conditional Signal Assignment Statement

 Conditional signal assignment statement selects different values for the target signal based on the various specified conditions – it is like an if-then-else statement.


```
target-signal <= [waveform-elements when condition else]
[waveform-elements when condition else]
...
[waveform-elements when condition else]
[waveform-elements];
```

- Will be executed whenever an event occurs on a signal used in any of the waveform expressions, or in any of the conditions.
- Only the first clause found to be true is executed
 - Order of these clauses matters!

4-way 8-bit Multiplexer

```
library IEEE;
use IEEE.std_logic_1164.all;
entity mux4 is
 port (IN0, IN1, IN2, IN3: in std_logic_vector (7 downto 0);
 sel: in std_logic_vector (1 downto 0);
 en: in std_logic;
 IN<sub>0</sub>
 Z: out std_logic_vector (7 downto 0));
end entity mux4;
 IN1
 MUX
 IN<sub>2</sub>
architecture behavioral of mux4 is
 IN3
begin
 Z \le \text{``000000000''} after 5 ns when en='0' else
 INO after 5 ns when sel="00" else
 IN1 after 5 ns when sel="01" else
 sel
 IN2 after 5 ns when sel="10" else
 IN3 after 5 ns when sel="11" else
 "XXXXXXXX" after 5 ns;
end architecture behavioral:
```

1-bit Latch

din	gate	Q
0	1	0
1	1	1
0	0	no change
1	0	no change

- Sequential circuit
- Gate level structure describes a possible implementation but does not explicitly capture behavior

1-bit Latch using Conditional Assignment


```
library IEEE;
use IEEE.std_logic_1164.all;
entity latch is
 port (din, gate: in std_logic;
 Q: out std_logic);
end entity latch;
architecture lat 1 of latch is
begin
 Q <= din after 3 ns when gate='1';
end architecture lat_1;
```

 There are combinations of inputs which will not trigger execution ⇒ memory of previous state

Selected Signal Assignment Statement

- Alternative form of conditional assignment
- Selects different values for a target signal based on the value of a select expression.
 - more like a case statement.

with expression select

- Executed when event occurs on any signal in the select expression or on any signal used in any waveform expression.
- Choices must be mutually exclusive
 - all choices are evaluated order does not matter

Select Signal Assignment: Byte Selector

Select a specified byte from 32-bit word:

```
library IEEE;
use IEEE.std logic 1164.all;
 byte
entity bytesel is
 select
 port ( din: in std_logic_vector (31 downto 0);
 badd: in std_logic_vector (1 downto 0);
 byte_out: out std_logic_vector (7 downto 0));
end entity bytesel;
 badd
architecture dataflow of bytesel is
begin
 with badd select
 byte out \leq din(7 downto 0) after 3 ns when "00",
 din(15 downto 8) after 3 ns when "01",
 din(23 downto 16) after 3 ns when "10",
 din(31 downto 24) after 3 ns when "11",
 "XXXXXXXX" after 3 ns when others:
end architecture dataflow:
```

byte out

Sidebar: Concatenation Operator

- & operator can be used to concatenate a j-bit word and a k-bit word to produce a (j+k) bit word.
- For example:

if a= "0010" and b="1010" and of type std_logic_vector(3 downto 0):

```
a & b = "00101010"
a & b & a = "001010100010"
a(3 downto 2) & "01" =
b(3) & a(1 downto 0) =
```

Example: 4-bit Logical Shifter

 Use Conditional Signal Assignment to describe a circuit that logically shifts a 4-bit word 0-3 bits to the right or left. Include tri-state output.

Example: 4-bit Logical Shifter

```
library IEEE;
use IEEE.std_logic_1164.all;
 oen
entity shift4 is
 port(din: in std_logic_vector (3 downto 0);
 4-bit
 nbits: in std_logic_vector (1 downto 0);
 din
 sh out
 shifter
 LS, oen: in std_logic;
 sh_out: out std_logic_vector (3 downto 0);
end shift4;
architecture dataflow of shift4 is
 LS =1 for left shift
 nbits
begin
 0 for right shift
 sh out<= "ZZZZ" when oen='0' else
 din when nbits="00" else
 din(2 downto 0) & '0' when nbits="01" and LS='1' else
 din(1 downto 0) & "00" when nbits="10" and LS='1' else
 din(0) & "000" when nbits="11" and LS='1' else
 '0' & din(3 downto 1) when nbits="01" and LS='0' else
 "00" & din(3 downto 2) when nbits="10" and LS='0' else
 "000" & din(3) when nbits="11" and LS='0' else
 "XXXX";
 55
```


end architecture dataflow;

Inertial Delay

- By default, gate delays are considered inertial
 - due to intrinsic speed limitation of device
- What happens if a gate sees a very short pulse at its input?
- Inertial delay will filter out pulses shorter than the specified gate delay
 - Default rejection window = gate delay

out1 <= input or '0' after 8 ns.

out2 <= input or '0' after 2 ns.

Inertial Delay with Rejection Window

We can override default rejection window:

```
z <= reject 3ns inertial (x xor y) after 5ns;
```

- This gate has a delay of 5ns, but will only reject input pulses shorter than 3 ns.
- Inertial delay will also reject <u>output</u> pulses shorter than the reject window.
- For example, using xor gate (above) with following inputs:


```
x <= '0', '1' after 10ns, '0' after 20ns;
y <= '0', '1' after 12ns, '0' after 18ns;
```

generates no output on z

Transport Delay

- Signals also experience delays through wires
 - Wires can change state very quickly (fast rise & fall time)
 - If wire is long, transport delay can be much greater than the wire rise/fall time.
 - Even a very long wire, may transmit very short pulses (with an appropriate delay
- Transport delay <u>does not filter out short pulses</u>:

```
sum <= transport (x xor y) after 10ns;
```


Inertial + Transport Delay

```
library IEEE;
use IEEE.std_logic_1164.all;
entity half_adder is
port(a, b: in std_logic;
 sum, carry: out std_logic);
end entity half_adder;
architecture transport_delay of half_adder is
signal s1, s2: std_logic:= '0';
begin
s1 \ll (a xor b) after 2 ns;
s2 \ll (a \text{ and } b) \text{ after } 2 \text{ ns};
sum <= transport s1 after 4 ns;
carry <= transport s2 after 4 ns:
end architecture transport_delay;
```


 Allows us to independently model gate (inertial) and wire (transport) delays

Dataflow Delays

 Dataflow describes process of events flowing from one device to another

```
b <= not a after 2 ns;
c <= not b after 2 ns;
d <= not c after 2 ns;
```


Zero Delays

What happens when delay is zero?

b <= **not** a **after** 0 ns; or b <= **not** a;

- Are these events really happening in zero time?
- What impact does this have on concurrency?

Delta Delays

- When no delay is specified, simulator adds small (delta) delay △ when scheduling the output event
- ▲ is smaller than any physical delay
 - infinitesimally small but non-zero

- This maintains correct data flow and ensures events processed in correct order
 - without introducing physical delay

Signal Delays - Summary

- VHDL signals do not change instantaneously.
- A scheduled change for a VHDL signal never occurs at the present time but is always delayed until some future time.
 - this is the basis of concurrency
 - execution of one CSA cannot affect the execution of another CSA <u>at the present time</u>
- The future time at which the change is to take affect can be explicitly stated. If no time is specified for a signal change, the default future time is the present time plus an infinitesimally small time called delta time.

Example: Ring Oscillator

 What will happen if the output of the inverter chain is fed back to the input?


```
b <= not d after 2 ns;
c <= not b after 2 ns;
d <= not c after 2 ns;
```

What will happen if no delay is specified?

Multiple Drivers

- Each concurrent signal assignment statement creates a driver for the signal being assigned
- Can there be more that one driver for a signal?
 - depends on the type of the signal

```
z <= a and b after 10 ns;
z <= not c after 5 ns;
```


- With standard (unresolved) types (e.g. bit, std_ulogic, integer), this is illegal and will cause either a compiler or a run-time error
- With resolved types (e.g. std_logic, std_logic_vector)
 a resolution function is invoked to determine correct
 result (more on this later).

Std_logic Resolution Table

uninitialized				
unknown				
forcing '0'				
forcing '1'				
high impedance				
weak unknown				
weak '0'				
weak '1'				
don't care				

	U	X	0	1	Z	W	L	Н	-
U	U	U	U	U	U	U	U	U	U
X	U	Х	Х	Х	Х	Х	Х	Х	Х
0	U	Х	0	Х	0	0	0	0	Х
1	U	Х	Х	1	1	1	1	1	Х
Z	U	Х	0	1	Z	W	L	Н	Х
W	U	Х	0	1	W	W	W	W	Х
L	U	Х	0	1	L	W	L	W	Х
Н	U	Х	0	1	Н	W	W	Н	Х
-	U	Х	Х	Х	Х	Х	Х	Х	Х

Multiple Driver Examples

signal zout has 4 drivers (3 open-drain buffers plus resistor)

buffers output '0' or 'Z' resistor outputs 'H'

tri-state bus

each buffer outputs '0', '1 or 'Z' (only one driver active at a time)

Concurrent Assertion Statement

- During simulation and debugging it is useful to be able to check and report on signal values, e.g:
 - Illegal combination of inputs
 - setup or hold time violations
 - unexpected condition
- Assert statement provides mechanism for testing state of system and reporting results on simulator console

```
assert boolean-expression
[report string-expression]
[severity expression];
```

- If the value of the *boolean-expression* is false, the report message is printed along with the severity level
 - executed when event occurs on any signal in boolean-expression

Severity Levels

- Implementation dependent
- Common values:
 - NOTE
 - WARNING
 - ERROR
 - FAILURE (this level will abort Xilinx Isim simulator)

for example:

```
assert (a=b) or (a=c)
[report "a is not equal to b or c"]
[severity WARNING];
```


Example: RS Latch

```
entity rslat is
port(rb, sb: in std_logic;
 Q:out std_logic);
end entity rslat;
architecture rsal of rslat is
begin
 assert rb='1'
 report "reset initiated"
 severity NOTE;
 assert (rb='1') or (sb='1')
 report "rb and sb both zero"
 severity ERROR;
 z <= '1' when sb='0' else
 '0' when rb='0';
end architecture rsa1;
```


rb	sb	Q		
0	1	0		
1	0	1		
1	1	no change		
0	0	illegal		

RS Latch: Simulation Output

Console

run 1000 ns

Simulator is doing circuit initialization process.

Finished circuit initialization process.

at 10 ns: Note: reset initiated (/rs_assert_tb/uut/).

at 30 ns: Note: reset initiated (/rs_assert_tb/uut/).

at 33 ns: Error: Both r and s are zero

ISim>