Contenidos

- 1 Introducción
 - Objetivos y características
 - Ejemplo de diseño
- 2 Descripción por comportamiento
 - Introducción
 - Instrucción process
 - Instrucción if-then-elsif-else
 - Instrucción case
 - Tipo de dato enumerado
 - Variables
 - Circuito de Mealy
 - Circuito de Moore
 - Circuito de asincrónico

Objetivos del Lenguaje Descriptor de Hardware

- Especificar circuitos electrónicos
- Simular el circuito previo a su construcción
- Utilizar las ventajas que brinda un compilador en el control de errores en la construcción del circuito.

Ejemplos:

Conectar dos salidas a un mismo nodo.

Interfaces eléctricas incompatibles.

El Lenguaje Descriptor de Hardware VHDL

Objetivos:

- Normalizar la especificación de los circuitos integrados de aplicación específica o A.S.I.C.
- Especificar el comportamiento de circuitos digitales pero no su construcción.

Origen

- VHDL es una sigla que significa VHSIC Hardware Description Language.
- VHSIC se refiere a un programa gubernamental del Departamento de Defensa de EE.UU. que dió su origen y significa Very High Speed Integrated Circuit.
- Su especificación se encuentra en la NORMA IEEE-1076.
- Permite la descripción de los circuitos en base a tres modelos
 - Comportamiento
 - Estructural
 - Data Flow

Ejemplo de diseño

Descripción en VHDL de un contador de dos bits:

- Una entrada CLK que con el flanco ascendete el contador incrementa su valor.
- Una entrada RST que cuando tenga el valor 1 las salidas se pongan en 0 independientemente de las transiciones y valores de CLK.
- Dos salidas Q0 y Q1, este último de mayor peso, cuyos valores en binario representan la cuenta hasta el momento.

La entidad de diseño

- La entidad de diseño es equivalente al encapsulado de los circuitos integrados.
- Define cuáles son sus puertos y los modos de dichos puertos.
- Ejemplos de encapsulados:

Encapsulado y entidad de diseño

Descripción de la Entidad de diseño

Pasos a seguir

- Indentificar la entidad con un nombre.
- Definir parámetros de construcción generic.
- Indentificar y declarar los puertos de acceso port.
- Definir los modos de los puertos in, out, inout, etc.

Modelos estructural y data flow

- Las instrucciones que se utilizan en estos modelos se llaman concurrentes.
- La secuencia en que aparecen las instrucciones no afecta el comportamiento del circuito especificado.
- Modelo estructural : se interconectan componentes por medio de las señales.
- Modelo data-flow : se asigna un valor a una señal mediante una expresión. Tambien se la conoce como Lenguaje de Transferencia de Registro o RTL.

Diagrama en bloque

Identificación de los nodos de interconexión

Identificación de los nodos de interconexión

Identificación de unidades de los componentes

Identificación de unidades de los componentes

Compuertas y componentes

Las compuertas lógicas se pueden describir directamente con los operadores:

not

and

or

xor

nor

nand

Los componentes son los equivalentes de los zócalos en donde luego se conectarán los circuitos integrados representados por la entidad de diseño.

Zócalos

BC4-028-PCC6-0000 BC4-052-PCC4-0000 BC4-020-PCC2-0000

Declaración de componentes

- En el diagrama hay dos unidades de un flip-flop D.
- Se debe declarar un componente cuyo nombre arbitrario será ffd que luego se referirá a una entidad que cumpla con la función de dicho flip-flop (default binding).

Sintaxis del Cuerpo de arquitectura

architecture nombre of entidad is

Conjunto de declaraciones

begin

Conjunto de instrucciones

end;

Cuerpo de arquitectura del contador de 2 bits

```
architecture mix of cont2 is
 signal d0, d1 : bit;
 component ffd
 port (
 clr: in bit;
 ck : in bit;
 d : in bit;
 q : out bit);
 end component;
begin
 ffd0: ffd port map (rst, clk, d0, q0);
 ffd1 : ffd port map (rst, clk, d1, q1);
 d0 \ll not q0;
 d1 \ll q0 \text{ xor } q1;
end:
```


Pasos a seguir

- Realizar un diagrama en bloque.
- Identificar los nodos de interconexión.
- Identificar las unidades de los componentes a utilizar.
- Declarar las señales que representan los nodos de interconexión.
- Declarar los componentes a utilizar.
- Interconectar los componentes a través de dichas señales.
- Realizar las asignaciones de señales para generar las compuertas necesarias que acompañen el circuito.

Especificación completa del contador de dos bits

```
entity cont2 is
 port (
 rst: in bit:
 clk: in bit:
 q0 : buffer bit;
 q1 : buffer bit);
end:
architecture mix of cont2 is
 signal d0, d1 : bit;
 component ffd
 port (
 clr: in bit:
 ck : in bit:
 d: in bit:
 a : out bit ):
 end component;
begin
 ffd0 : ffd port map (rst, clk, d0, q0);
 ffd1 : ffd port map (rst, clk, d1, q1);
 d0 \le not q0;
 d1 \le a0 xor a1:
end:
```


Diagrama en bloque completo del contador de dos bits

Modelo de comportamiento

- El circuito se especifica en base a una secuencia de instrucciones que indica como sus salidas se modifican en base al valor y/o cambio de sus entradas.
- La secuencia en que se escriben puede afectar el comportamiento

Entidad de diseño del flip-flop D

Cuerpo de arquitectura del flip-flop D

Descripción por comportamiento

Entidad de simulación

```
entity testbench is
end:
architecture simul of testbench is
 signal clock : bit;
 signal reset : bit;
 signal tstq0 : bit;
 signal tstq1 : bit;
 component cont2
 port (
 rst : in bit:
 clk: in bit;
 q0 : buffer bit;
 q1 : buffer bit);
 end component;
begin
 reset <= '1', '0' after 30 ns;
 clock \le not clock after 50 ns:
 testcont2 : cont2 port map (reset , clock , tstq0 , tstq1);
end:
```

Diagrama de tiempos

Descripción por comportamiento

Introducción

- El circuito digital se describe en base a una secuencia de instrucciones que se llaman secuenciales
- Las instrucciones secuenciales solo pueden ir dentro de las instrucciones:
 - process

procedure

- function
- Las principales instrucciones secuenciales son:
 - if-then-else

loop

case

- next
- asignación de señales
- exit
- asignación de variables

Nociones de expresiones sintacticas

■ Una expresión sintáctica consiste de un lado izquierdo, el símbolo ::= que se puede leer como "se reemplaza por", y un lado derecho.

```
iteration scheme ::=
 while condition
 for identifier in discrete_range
```

- Las palabras escritas en negritas simbolizan palabras claves. Por ejemplo: array, port, entity, etc.
- Las llaves { } encierran items que se repiten en el lado derecho de la expresión. Los items pueden aparecer cero o más veces.

```
term ::= factor { multiplying_operator factor }
term ::= factor | term { multiplying_operator factor }
```

■ Los corchetes [] encierran items opcionales. Las siguientes expresiones son equivalentes.

```
return_statement ::= return [ expression ] ;
return_statement ::= return ; | return expression ;
```

- La barra vertical "|"separa alternativas a menos que ocurra inmediatamente después de la apertura de una llave "{", en ese caso significa el caracter |.
 - letter_or_digit ::= letter | digit
 - choices ::= chioce { | choice }

Instrucción process

- Es una instrucción concurrente
- Su bloque de instrucciones permite la descripción de circuitos en base al modelo de comportamiento.

```
Sintaxis:
```

Instrucción if-then-elsif-else

Instrucciones secuenciales,

Sintaxis :

```
if condition then
 secuencia_de_instrucciones_secuenciales
{ elsif condition then
 secuencia_de_instrucciones_secuenciales }
[ else
 secuencia_de_instrucciones_secuenciales ]
  end if;
```

Ejemplo de uso

Instrucción if-then-elsif-else

Descripción del circuito lógico correspondiente al siguiente mapa de Karnaugh por medio del modelo de comportamiento:

Entidad de diseño

Ejemplo de uso

Cuerpo de arquitectura

Ejemplo de uso

```
architecture compt of fun is
begin
 process (x0, x1, x2, x3)
 begin
 0 \le 0 '0':
 if \times 0 = '0' then
 if x2 = '0'
 if \times 3 = '0' then
 o <= '1':
 elsif \times 1 = '1' then:
 o <= '1':
 end if:
 elsif \times 3 = '0' and \times 1 = '0' then
 o <= '1':
 end if:
 else
 if \times 1 = '1' then
 if \times 2 = '0' and \times 3 = '1' then
 o <= '1';
 elsif \times 2 = '1' and \times 3 = '0' then
 o <= '1';
 end if:
 elsif \times 2 = '1' and \times 3 = '1' then
 o <= '1':
 end if:
 end if:
 end process;
end;
```


Instrucción case

Instrucciones secuenciales

Sintaxis

```
case expression is
when option { | option } =>
 secuencia_de_instrucciones_secuenciales
when option { | option } =>
 secuencia_de_instrucciones_secuenciales }
end case;
```

 option puede ser others en referencia el resto de los casos de expression no enumerados en los valores de option

Ejemplo instrucción case

Instrucciones secuenciales

```
case x is when "00" | "11" \Rightarrow z <= '1'; when others \Rightarrow z <= '0'; end case;
```

Tipo de dato enumerado

- Se caracteriza por un conjunto de valores.
- Ejemplo
 - El tipo *bit* permite tener solo dos valores el '1' y el '0'.
 - Un tipo más concreto permitiría tener otros valores como por ejemplo :
 - 0 débil
 - 1 débil
 - alta impedancia
- Dos tipos distintos podrían caracterizar dos interfaces electricas diferentes.
- Los tipos se declaran en la parte declarativa de cualquier instrucción.

Tipos enumerados

Introducción a los tipos de datos

Sintaxis

```
type identifier is ( emumeration_literal {, emumeration_literal } ) emumeration_literal ::= identifier | character_literal
```

- *identifier* es una de las alternativas posibles que puede tener dicho tipo descripto como un identificador.
- character_literal es otra forma de representar una alternativa como un caracter.
- Indica los valores que puede tomar un objeto: *signal, variable, constant,* declarado con dicho tipo.
- Ejemplos:

```
type bit is ('0', '1');
type boolean is (FALSE, TRUE);
```


Variables

- Son objetos auxiliares que se utilizan en la descripción por comportamiento
- Se declaran en la parte declarativa de las instrucciones. secuenciales: *process, function, procedure*.
- Sintaxis

```
variable idenifier_list : subtype_indication [ := expression ];
```

- identifier_list es la lista de variables a declarar.
- subtype_indication indica el tipo de dato que tendrán las variables de datos declaradas.
- := expression inicializa la lista de variables con el valor de la expresión.
- Ejemplo:

```
variable aux : bit := '1';
```


Asignación de variables

- Modifica el valor de la variable.
- Sintaxis:

```
[ label : ] target := expression ;
```

- target es el nombre de la variable que se quiere asignar.
- expression es una expresión cuyo valor se asignará en la variable.
- Ejemplo:


```
aux := cols * rows;
```

Diagrama en bloque de un circuito de Mealy

Entidad de diseño y Diagrama de estados

Ejemplo de un circuito de Mealy

Cuerpo de arquitectura y tabla de transiciones

Ejemplo de un circuito de Mealy


```
architecture beh of seqmly is
begin
 process (clk,x)
 type estados is (a,b,c);
 variable estado : estados:
 begin
 if clk='1' and clk'event then
 if x='0' then
 case estado is
 when a =>
 estado := a:
 when b \Rightarrow
 estado := c:
 q
 when c \Rightarrow
 estado := a;
 end case:
 else
 estado := b;
 C,0
 В
 B,0
 end if:
 end if:
 if x='0' then
 B,0
 case estado is
 when a =>
 o <= '1';
 when others =>
 o <= '0':
 end case:
 else
 o <= '0':
 end if:
 end process;
```

Diagrama en bloque de un circuito de Moore

Ejemplo de un circuito de Moore

Entidad de diseño y diagrama de estados

Cuerpo de arquitectura y tabla de transiciones

Circuito de Moore

```
architecture beh of seg is
begin
 process (clk)
 variable estado : bit_vector(1 downto 0):
 begin
 if clk='1' and clk'event then
 if x='0' then
 case estado is
 when "00" =>
 estado := "01";
 when "01" =>
 estado := "10";
 when "10" =>
 estado := "11":
 when "11" =>
 estado := "00";
 end case:
 else
 case estado is
 when "00" =>
 estado := "11";
 when "01" =>
 when "10" =>
 when "11" =>
 end case:
 end if:
 q <= estado;
 end if:
 end process;
end:
```


Diagrama en bloque de un circuito asincrónico

Ejemplo de un circuito asincrónico

Entidad de diseño y diagrama de estados

Ejemplo de un circuito asincrónico

Cuerpo de arquitectura

```
entity asinc is
 port (
 x: in bit:
 y: in bit;
 z : out bit);
end:
architecture beh of asinc is
 type estados is (a.b.c.d):
 signal estado : estados:
begin
 process (x,y,estado)
 begin
 case estado is
 when a b =>
 z <= '0';
 when c \mid d \Rightarrow
 z <= '1':
 end case:
 case bit_vector(0 to 1)'(x&y) is
 when "00" =>
 case estado is
 when b \Rightarrow
 estado <= a:
 when c \Rightarrow
 estado <= d:
```

```
when others =>
 nulli
 end case:
when "01" \Rightarrow
 case estado is
 when a \Rightarrow
 estado <= b:
 when d \Rightarrow
 estado <= c:
 when others =>
 null:
 end case:
when "11" =>
 case estado is
 when b \Rightarrow
 estado <= c:
 when others =>
 null:
 end case:
when "10" \Rightarrow
 if estado = d then
 estado <= a:
 end if:
 end case:
end process:
```

end;

Instrucción loop

Sintaxis

- discrete_range indica un rango de valores. Ej : 0 to 9.
- *identifier* es el nombre de un índice que puede referenciarse luego dentro del *loop*. Alcanza los valores especificados por *discrete_range*.

Instrucción next

Sintaxis

```
[ label : ] next [ loop_label ] [ when condition ];
```

- La instrucción next salta al final de la instrucción loop que se encuentra anidada identificada con loop_label y continua con la siguiente iteración si la condición condition vale TRUE.
- Si loop_label es omitido se continua con la siguiente iteración del loop en el que se encuentra anidado
- Si la condición es omitida entonces se salta siempre que se alcance la instrucción next.

Instrucción next

Ejemplo I

```
etiqueta1: loop
 etiqueta2: loop
 secuencia_de_instrucciones
 ····· then
 next;
 end if;
 secuencia de instrucciones
 end loop;
 secuencia de instrucciones
end loop;
```

Instrucción next

Ejemplo II

```
etiqueta1: loop
 etiqueta2: loop
 secuencia_de_instrucciones
 ····· then
 next etiqueta1;
 end if;
 secuencia de instrucciones
 end loop;
 secuencia_de_instrucciones
end loop;
```

Instrucción exit

Sintaxis

```
[ label : ] exit [ loop_label ] [ when condition ] ;
```

- La instrucción *exit* sale de la instrucción *loop* en la que se encuentra anidada e identificada con *loop_label* si la condición *condition* vale *TRUE*.
- Si *loop_label* es omitido se continua con la siguiente iteración del loop en el que se encuentra anidado
- Si la condición es omitida entonces se sale siempre que se alcance la instrucción exit.

Instrucción exit

Ejemplo I

```
etiqueta1: loop
 etiqueta2: loop
 secuencia_de_instrucciones
 lf
 ····· then
 exit:
 end if;
 secuencia de instrucciones
 end loop;
 secuencia de instrucciones
end loop;
```

Instrucción exit

Ejemplo I

```
etiqueta1: loop
 etiqueta2: loop
 secuencia de instrucciones
 ····· then
 exit etiqueta1;
 end if;
 secuencia de instrucciones
 end loop;
 secuencia de instrucciones
end loop;
```

Instrucción wait

Sintaxis

```
[ label ] : wait [ on sensitivity_clause ] [ until condition ] [ for time_expression ];
```

- Se utiliza dentro un process y permite expresar comportamientos de circuitos asincronicos.
- Función
 - La descripción del circuito permanece en el mismo estado hasta que haya un cambio en cualquiera de las señales especificadas en sensitivity_clause y que condition sea TRUE.
 - Si pasó un lapso mayor que time_expression esperando por un cambio y verificación de condition entonces se considera cumplida las condiciones anteriores y se continua con la propagación de los valores del circuito.

Ejemplos:

- wait on clk.rst
- wait until clk='1';
- wait for 10 ns;

Ejemplo de uso de la Instrucción wait

- Diseñar un circuito asincrónico de 2 entradas A y B y una salida Z.
- El circuito producirá un pulso cada vez que dentro de un pulso de A se produzcan 2 pulsos completos de B.

Diagrama de tiempos

Descripción en VHDL

```
entity ejemp is
 port (
 a`: in
 bit:
 b : in bit;
 z : out bit);
end:
architecture beh of ejemp is
begin
process
 begin
 z <= '0':
 wait on a until a='1':
 for i in 0 to 4 loop
 wait on a,b;
 exit when a = '0':
 z <= '0';
 if i = 3 then
 z <= '1':
 end if:
 end loop;
 if a = '1' then
 wait on a:
 end if:
 end process;
end:
```

Diseño de una compuerta and parametrizable

Descripción de la entidad gand

Ejemplo I

```
entity gand is
 generic (
 n : integer);
 port (
 e : in bit_vector (0 to n-1);
 o : out bit);
end:
architecture beh of gand is
begin
 process (e)
 begin
 o <= '1':
 for i in 0 to n-1 loop
 if e(i)='0' then
 o <= '0':
 exit:
 end if:
 end loop:
 end process;
end:
```

Descripción de la entidad gand

Ejemplo II

```
entity gand is
 generic (
 n : integer);
 port (
 e : in bit_vector (0 to n-1);
 o: out bit);
end:
architecture beh of gand is
begin
 process (e)
 variable aux : bit;
 begin
 aux := e(0);
 for i in 1 to n-1 loop
 aux := aux and e(i);
 end loop:
 o \le aux:
 end process;
end:
```

- Se utilizan en la descripción de circuitos por medio de los modelos estructural y data flow.
- Su secuencia no afecta la descripción del circuito. Se utilizan para definir la interconexión de bloques. Las instrucciones concurrentes se encuentran principalmente en el bloque de instrucciones de architecture, block, generate.
- Las instrucciones concurrentes son las siguientes:
 - block
 - process
 - llamada a procedimiento concurrente

- asignación de señal concurrente
- component
- generate

Instrucción block

Sintaxsis:

La instrucción define un bloque que representa una porción del diseño. La instrucción *block* puede anidarse para permitir la descomposición jerárquica del diseño.

```
block_statement ::=

block_label : block [ guard_expression ]

block_declarative_part

begin

block_statement_part

end :
```

```
PROCESADOR

CONTROLADOR

REGISTROS

DE BUS

ALU

OCONTROL

UNIDAD

DE

CONTROL

PERIFERICOS
```

```
entity procesador is
end;

architecture estruct of procesador is
signal pf_bus ...
signal control_bus , mem_bus ...
signal reg_bus , alu_bus ...
begin
registros: block
type ...
```

```
signal .....
 begin
 end block:
 memoria : mem port map (.....
 unidad_de_control: block
 begin
 end block
 perifericos: block
 begin
 end block:
 alu: block
 begin
 end block:
 controlador de bus · block
 begin
 end block:
end:
```

Asignación concurrente de señal

```
concurrent_signal_assignment ::=
 [ label : ] conditional_signal_assignment
 [ label : ] selected_signal_assignment
```

Asignación condicional de señal

Sintaxis

```
conditional_signal_assignment ::=
 target <= options condicional_waveform ;
conditional_waveforms ::=
 { waveform when condition else }
 waveform</pre>
```

Asignación condicional de señal

Ejemplo

```
entity priomux is
 port (
 ena : in bit_vector(0 to 3);
 inp : in bit_vector(0 to 3);
 o : out bit);
end;

architecture df of priomux is
begin
 o <=
 inp(0) when ena(0)='1' else
 inp(1) when ena(1)='1' else
 inp(2) when ena(2)='1' else
 inp(3) when ena(3)='1' else
 inp(3) when ena(3)='1' else
 inp(3)</pre>
```

```
architecture beh of priomux is
begin
 process (ena, inp)
 begin
 if ena(0) = '1' then
 o \leq inp(0);
 elsif ena(1) = '1' then
 o <= inp(1);
 elsif ena(2) = '1' then
 o <= inp(2);
 elsif ena(3) = '1' then
 o \le inp(3):
 else
 o <= '0':
 end if:
 end process;
end:
```

Asignación seleccionda de señal

```
Sintaxis:

selected_signal_assignment ::=
 with expression select
 target <= options selected_waveform;

selected_waveforms ::=
 { waveform when choices, }
 waveform when choices
```

Asignación seleccionda de señal

Ejemplo

```
architecture beh of mux4 is
begin
 process (e,s)
 begin
 case s is
 when "00" =>
 o \le e(0):
 when "01" =>
 o <= e(1);
 when "10" =>
 o \le e(2);
 when "11" =>
 o \le e(3):
 end case:
 end process:
end;
```

Equivalencia con un process

```
entity logic is
 port (
 a : in
 bit;
 b: in bit;
 c : in
 bit:
 d: in
 bit;
 s : in bit:
 o : out bit);
end:
architecture df of logic is
begin
 o \le a and b when s = '0' else
 c or d:
```

```
end;
architecture df of logic is
begin
 process (a,b,c,d,s)
 begin
 if s = '0' then
 o <= a and b;
 else
 o <= c or d;
 end if;
end process;
end;</pre>
```


component_instatiation_statement ::=

component instantiation

Crea un componente y lo conecta al circuito que se está describiendo.

```
instantiation_label: component_label
 generic map ( generic_association_list ) ]
 [ port map ( port_association_list ) ];
Ejemplos:
ffd0 · ffd
 port map (reset, clock, d0, q0);
ffd1 · ffd
 port map (clr \Rightarrow reset, ck \Rightarrow clock, d \Rightarrow d0, q \Rightarrow q0);
and8 : gand
 generic map (8);
 port map (e \Rightarrow inp, o \Rightarrow s);
```


Introducción a la instrucción generate

Introducción a la instrucción generate

Introducción a la instrucción generate

Introducción a la instrucción generate

Introducción a la instrucción generate

Introducción a la instrucción generate

Introducción a la instrucción generate

Ejemplo instrucción generate

```
entity shtreg4 is
 port (
 : in bit:
 clk
 sin
 : in bit:
 sout : out bit);
end:
architecture estruc of shtreg4 is
 component ffd
 port (
 clr: in bit := '0':
 ck : in bit;
 d : in bit:
 : out bit ):
 end component;
 signal d : bit_vector (0 to 4);
begin
 gensht: for i in 0 to 3 generate
 ff : ffd port map (ck \Rightarrow clk, d \Rightarrow d(i), q \Rightarrow d(i+1));
 end generate;
 d(0) \le \sin x
 sout \leq d(4):
end:
```

generate

Es un mecanismo que permite la elaboración iterativa o condicional de una porcion de la descripción del circuito.

```
Sintaxis:
generate_statement ::=
 generate_label : generate_scheme generate
 { cocurrent_statement }
 end generate;
generation_scheme ::=
 for generate_parameter_specification
 if condition
```

Ejemplo instrucción generate

```
entity shtreg4 is
 port (
 clk : in bit:
 sin : in bit:
 sout : out bit ):
end:
architecture estruc of shtreg4 is
 component ffd
 port (
 clr : in bit := '0':
 ck : in bit:
 d : in bit;
 : out bit):
 end component:
 signal d : bit_vector (1 to 3);
begin
 gensht: for i in 0 to 3 generate
 first: if i=0 generate
```

```
ff : ffd port map (
 ck \Rightarrow clk, d \Rightarrow sin,
 q \Rightarrow d(i+1):
 end generate:
 middle: if i > 0 and i < 3 generate
 ff : ffd port map (
 ck \Rightarrow clk, d \Rightarrow d(i),
 q \Rightarrow d(i+1):
 end generate;
 last: if i=3 generate
 ff : ffd port map (
 ck \Rightarrow clk \cdot d \Rightarrow d(i).
 q \Rightarrow sout));
 end generate;
 end generate:
end:
```

Ejemplo instrucción generate

```
entity gshtreg is
 generic (n : integer)
 port (
 clk : in bit:
 sin : in bit:
 sout : out bit);
end:
architecture estruc of gshtreg is
 component ffd
 port (
 clr : in bit := '0';
 ck : in bit:
 d : in bit:
 q : out bit);
 end component;
 signal d : bit_vector (1 \text{ to } n-1):
begin
 gensht: for i in 0 to n-1 generate
 first: if i=0 and n>1 generate
 ff : ffd port map (
 ck \Rightarrow clk \cdot d \Rightarrow sin \cdot
 a \implies d(i+1):
```

```
end generate;
 middle: if i > 0 and i < n-1 generate
 ff : ffd port map (
 ck \Rightarrow clk, d \Rightarrow d(i),
 q \Rightarrow d(i+1):
 end generate;
 last: if i=n-1 and n > 1 generate
 ff : ffd port map (
 ck \Rightarrow clk, d \Rightarrow d(i),
 q => dout));
 end generate:
 onlyone: if n=1 generate
 ff : ffd port map (
 ck \Rightarrow clk, d \Rightarrow din,
 q \Rightarrow sout));
 end generate;
 end generate:
end:
```

Tipo de datos escalares

Enteros

```
Sintaxis:
type type_identifier is range_constraint;
range_constraint ::= range range
range ::= simple_expression [ to | downto ] simple_expression
Ejemplo:
type twos_complement_integer is range -32768 to 32767;
type byte_length_integer is range 0 to 255;
type word_index is range 31 downto 0;
```

Tipo de datos escalares

Punto flotante

```
Sintaxis:

type type_identifier is range_constraint;

range_constraint ::= range range

range ::= simple_expression [ to | downto ] simple_expression

Ejemplo:

type real is -1.0e38 to 1.0e38
```

Arreglos con contorno

```
Sintaxis:
type type_identifier is constrained_array_definition :
constrained_array_definition ::=
 array index_constraint of element_subtype_indication :
index_constraint ::= ( discrete_range [ , discrete_range ] )
Ejemplo:
type byte is array (7 donwto 0) of bit;
type mem32kb is array (0 to 32767) of bit_vector(7 to 0);
type mat is array (0 to 7, 5 to 10) of bit;
```

Arreglos sin contornos

```
Sintaxis:
type type_identifier is unconstrained_array_definition;
unconstrained_array_definition ::=
 array ( index_subtype_definition { , index_subtype_definition } )
 of element_subtype_indication
index_subtype_definition ::= type_mark range <>
Eiemplo:
type bit_vector is array (natural range <>) of bit;
type mem8 is array (natural range <>) of byte;
type mem32 is array (natural range <>) of bit_vector(0 to 31);
```

Acceso a arreglos

architecture ...

```
signal a : bit;
 signal b : byte;
 signal c : mat;
 signal d : mem32kb;
begin
 -- Se copia el bit 0 de "b" a "a"
 a <= b(0);
 — Se copia el bit mat(1,9) al bit 5 de "b"
 b(0) \le mat(1,9);
 -- Se copia el byte "b" al byte 0 de "d"
 d(0) \le b:
 - Se copia el bit 1 del byte d(0) a "a"
 a <= d(0)(1):
```

end

Acceso a slice

Un *slice* es un arreglo unidimensional compuesto de una secuencia de elementos de otro arreglo.

Ejemplo

```
architecture ...
 signal b : byte;
 signal e : mem32(0 to 15);
begin
 - Se copia los 4 bits superiores a los inferiores
 b(3 \text{ downto } 0) \leq b(7 \text{ downto } 3);
 -- Se copia los 4 bits del medio de "b" a
 -- los bits de 8 a 11 de la palabra 0 de "d"
 e(0)(8 \text{ to } 11) \le b(6 \text{ downto } 3);
end:
```

record

```
Sintaxis :
type type_identifier is record_type_definition :
record_type_definition ::=
 record
 element declaration
 { element_declaration }
 end record
element declaration .:=
 identifier_list : element_subtype_definition
identifier_list ::= identifier { , identifier }
element_subtype_definition ::= subtype_indication
Ejemplo:
type date is
 record
 day : integer range 1 to 31;
 month : month_name:
 year: integer range 0 to 4000;
 end record;
```

Tipo de dato discretos

Físico

```
Sintaxis:
type type_identifier is phisical_type_definition;
phisical_type_definition ::=
 range_constrain
 units
 base unit declaration
 { secondary_unit_declaration }
 end units
base_unit_declaration ::= identifier ;
secondary_unit_declaration ::= identifier = physical_literal;
physical_literal ::= [ abstract_literal ] unit_name
```

Tipo de dato discretos

Ejemplo de declaración de tipos físicos

```
type time is range -1e18 to 1e18
 units
 fs:
 — femtosegundo
 = 1000 fs:
 — picosegundo
 = 1000 ps;
 - nanosegundo
 = 1000 \text{ ns}:
 — microsegundo
 IIS
 = 1000 us:
 — milisegundo
 ms
 sec = 1000 \text{ ms}:
 - segundo
 min = 60 sec;
 - minuto
 end units:
type distance is range 0 to 1e16
 units
 — angstron
 unidades metricas
 nm = 10 A:
 — nanometer
 um = 1000 \text{ nm}:
 — micrometer
 mm = 1000 \text{ um}:
 — millimeter
 cm = 10 mm:
 — icentimeter
 m = 10 A:
 — meter
 km = 10 A:
 - kilometer
 - unidades inglesas
 mil = 254000 A:
 — mil
 inch = 1000 \text{ mil}:
 - pulgada
 = 12 inch;
 — pie
 vd
 = 3 ft;
 — yarda
 = 6 ft:
 — fhatom
 = 5280 ft:
 - milla
 mi
 = 3 \text{ mi};
 - legua
 Ιg
```

Tipo de dato discretos

Ejemplo de uso de tipos físicos

```
variable x : distance:
 variable x1 : distance;
 variable y : time;
 variable z : integer;
begin
 - Esto se puede hacer
 x := 5 A + 13 ft -25 inch:
 y := 3 \text{ ns} + 5 \text{ min};
 z := ns / ps;
 x := z * mi:
 y := y / 10;
 z := x / x1;
 - Esto no se puede hacer sin
 - sobre cargar operadores
 -- x*x
 — x/v
end:
```

Subtipos

```
subtype_declaration ::=
 subtype identifier is subtype_indication;
subtype_indication ::=
 [ resolution_function_name type_mark [ constraint ]
type_mark ::=
 type_name
 subtype_name
constraint ::=
 range_constraint
 index constraint
```

Expresiones

Operadores ordenados por precedencia descedente

```
misc ::= ** abs not
multiplying_operator ::= * / mod rem
sign ::= +-
adding_operator ::= +- &
relational_operator ::= = / = < <= > >=
logic_operator ::= and or nand nor xor xnor
```

Expresiones

Sintaxis

```
expression ::=
 relation { and relation }
 relation { or relation }
 relation { xor relation }
 relation [ nand relation ]
 relation [ nor relation ]
 relation { xnor relation }
relation ::=
 simple_expression
 [ relational_operator simple_expression ]
relational_operator ::= = | /= | < | <= | > | >=
simpe_expression ::=
 sign | term { adding_operator term }
adding_operator := + | - | &
sign ::= + | -
```

```
term::=
 factor { multiplying_operator factor }
multiplying_operator ::= * | / | mod | rem
factor ::=
 primary [ ** primary ]
 abs primary
 not primary
primary::=
 name
 literal
 aggregate
 function_call
 qualified_expression
 type_conversion
 ( expression )
```

Subprograma

Sintaxis

```
subprogram_declaration ::=
 subprogram_specification:
subprogram_specification ::=
 procedure designator [ ( formal_paramter_list ) ]
 function designator [ ( formal_paramter_list ) ] return type_mark;
subprogram_specification ::=
 subprogram_specification is
 subprogram_declarative_part
 begin
 subprogram_statement_part
 end:
formal_parameter_list ::= parameter_interface_list
```

Subprograma

Ejemplo de una función

```
entity muxn is
 generic (n : integer);
 port (
 s : in bit_vector (n-1 downto 0):
 e : in bit_vector (2**n-1 downto 0);
 o : out bit);
end:
architecture of of muxn is
 function conv_integer (arg : bit_vector) return integer is
 variable aux : integer:
 begin
 aux := 0:
 for i in arg'range loop
 aux := aux *2;
 if arg(i)='1' then
 aux := aux+1:
 end if:
 end loop;
 end:
begin
 o <= e(conv_integer(s));</pre>
end:
```

Subprograma

Ejemplo de una función


```
package ffd_pack is
 function f_ffd(signal clr : bit: signal ck : bit: d : bit) return bit:
 procedure p_ffd(signal clr : bit; signal ck : bit; d : bit; signal q : out bit);
end:
package body ffd_pack is
 function f_ffd(signal clr : bit; signal ck : bit; d : bit) return bit is
 begin
 if clr='1' then
 return '0':
 elsif ck='1' and ck'event then
 return d;
 end if:
 end:
 procedure p_ffd(signal clr : bit; signal ck : bit; d : bit; signal q : out bit) is
 begin
 a \le f_ffd (clr.ck.d):
 end:
end:
```

Definición de parámetros

Sintaxis

```
inteface list ::=
 interface_element { ; interface_element }
interface_element ::= interface_declaration
interface declaration ::=
 interface constant declaration
 interface_signal_declaration
 interface variable declaration
interface constant declaration ::=
 [ constant ] indentifier_list : [ in ] subtype_indication [ := static_expression ]
interface_signal_declaration ::=
 [ signal ] indentifier_list : [ mode ] subtype_indication [ := static_expression ]
interface_constant_declaration ::=
 [ variable ] indentifier_list : [ mode ] subtype_indication [ := static_expression ]
mode ::= in | out | inout | buffer | linkage
```

Función de resolución

Función de resolución

```
entity wand is
 port (
 b: in bit;
 c : in bit:
 d: in bit:
 a : out bit);
end:
architecture mix of wand is
 function reswand (arg : bit_vector) return bit is
 variable aux : bit;
 begin
 for i in arg'range loop
 if arg(i) = '0' then
 return '0';
 end if:
 end loop;
 return '1':
 end:
 signal a : reswand bit;
begin
 a \le b;
 a <= c;
 a <= d:
end:
```

Packages

Ejemplo

```
package mio is
 type mibit ('u', 'x', '0', '1', 'z');
 type mibit_vector is array (integer range <>) of bit;
 function conv_integer (arg : mibit_vector) return integer;
 component ffd (
 port (clr : in bit; ck : in bit; d : in bit; q : out bit);
 end component;
end:
package body mio is
 function conv_integer (arg : mibit_vector) return integer is
 variable aux : integer;
 begin
 aux := 0;
 for i in arg'range loop
 aux := aux * 2;
 if arg(i)='1' then
 aux := aux+1:
 end if:
 end loop:
 end:
 end:
```


Packages

```
Sintaxis


package_declaration ::=
 package identifier is
 package_declartive_part
 end ;

package_body ::=
 package body identifier is
 package_body_declartive_part
 end ;
```


Ancho de pulso mayor que el retrado de compuerta

Ancho de pulso menor que el retrado de compuerta

Evento por evento, pulso mayor que el retardo de compuerta

Evento por evento, pulso menor que el retardo de compuerta

t = 30 ns

En el retardo inercial:

- La compuerta no puede almacenar más que un cambio.
- Todo cambio nuevo en la entrada borra cualquier cambio anterior.

Forma de onda

Forma de onda o "'waveform"

- Los tiempos son relativos al momento en que produce dicha asignación.
- Estos tiempos no son relativos entre si y deben tener valores crecientes.

□ ► <
 □ ►
 □ ►
 □ ►
 □ ►
 □ ►
 □ ►
 □ ►
 □ ►
 □ ►
 □ ►
 □ ►
 □ ►
 □ ►
 □ ►
 □ ►
 □ ►
 □ ►
 □ ►
 □ ►
 □ ►
 □ ►
 □ ►
 □ ►
 □ ►
 □ ►
 □ ►
 □ ►
 □ ►
 □ ►
 □ ►
 □ ►
 □ ►
 □ ►
 □ ►
 □ ►
 □ ►
 □ ►
 □ ►
 □ ►
 □ ►
 □ ►
 □ ►
 □ ►
 □ ►
 □ ►
 □ ►
 □ ►
 □ ►
 □ ►
 □ ►
 □ ►
 □ ►
 □ ►
 □ ►
 □ ►
 □ ►
 □ ►
 □ ►
 □ ►
 □ ►
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □ </l

Asignación inercial

Prueba con pulso de 15 ns

```
entity buf is
 port (
 e: in bit:
 s : out bit):
end;
architecture beh of buf is
begin
 process (e)
 begin
 s \le e after 10 ns:
 end process;
end:
entity pulse15ns is
end;
architecture mix of pulse15 is
 signal e : bit;
 signal s : bit;
 component buf
 port (
 e: in bit:
 s : out bit);
 end component;
begin
 e <= '0', '1' after 20 ns, '0' after 35 ns;
 test : buf port map (e, s);
and .
```

Evento por evento, pulso mayor que el retardo de compuerta

Evento por evento, pulso mayor que el retardo de compuerta

23 de octubre de 2011

Asignación inercial

Prueba con pulso de 5 ns


```
entity buf is
 port (
 e: in bit:
 s : out bit):
end;
architecture beh of buf is
begin
 process (e)
 begin
 s \le e after 10 ns:
 end process;
end:
entity pulse5ns is
end;
architecture mix of pulse5 is
 signal e : bit;
 signal s : bit;
 component buf
 port (
 e: in bit:
 s : out bit);
 end component;
begin
 e <= '0', '1' after 20 ns, '0' after 25 ns;
 test : buf port map (e, s);
and .
```

Evento por evento, pulso menor que el retardo de compuerta

23 de octubre de 2011

Evento por evento, pulso menor que el retardo de compuerta

23 de octubre de 2011

Asignación de señales

Composición de las señales

- Las señales en VHDL esta formadas por uno o más drivers.
- Cada driver está compuesto por:
 - Una cabecera con el valor actual.
 - Una cola de transacciones con los valores a propagar.
 - Las transacciones se corresponden con los elementos de la forma de onda que se encuentran descriptas en la asignación de señal.
 - Una transacción genera evento cuando la transacción cambia el valor de la cabecera.

Asignación inercial

Regla a aplicar

- Se buscan todas las transacciones que se encuentran en la cola del driver a partir del tiempo correspondiente de la nueva transacción hacia los tiempos decrecientes.
- Todas aquellas transacciones que a partir de ahí tengan el mismo valor se conservan.
- Las otras transacciones, a partir de la primera cuyo valor difiera respecto del valor de la primer transacción nueva que se va anotar, se anulan.
- Se anulan todas las transacciones que se encuentran en la cola del driver que tengan tiempos mayores o iguales que las transaciones que se anotan en el momento de la asignación.

Linea de transmisión

En una linea de trasnmisión, la señal que ingresa sale aproximadamente igual independientemente del retardo que posea.

Pulso en una linea de transmisión

Asignación de linea de transmición

Descripción en VHDL

```
entity coaxil is
 port (
 e: in bit:
 s : out bit ):
end:
architecture beh of coaxil is
begin
 process (e)
 begin
 s <= transport e after 10 ns;
 end process;
end:
entity pulse5ns is
end:
architecture mix of pulse5 is
 signal e : bit;
 signal s : bit:
 component buf
 port (
 e: in bit:
 s : out bit);
 end component;
begin
 e <= '0', '1' after 20 ns, '0' after 25 ns;
 test : buf port map (e, s);
and .
```


Pulso en una linea de transmisión

Evento por evento

Pulso en una linea de transmisión

Evento por evento

Asignación de linea de transmición Regla a aplicar

- Se anulan todas las transacciones que se encuentran en la cola del *driver* que tengan tiempos mayores o iguales que las transacciones que se anotan en el momento de la asignación.
- No se modifica ninguna otra transacción.

Asignación secuencial de señales

```
Sintaxis:
signal_assignment_statement ::=
 [ label : ] target <= [ delay_mechanism ] waveform ;
delay_mechanism ::=
 transport
 inertial
target ::=
 name
 aggregate
waveform ::=
 waveform_element { , waveform_element }
waveform_element ::=
 expression [ after time_expression ]
```