

EL LENGUAJE VHDL CONCEPTOS BÁSICOS

Introducción

Entidades y arquitecturas Sentencias y procesos Objetos

Tipos de datos y operadores

Autores: Luis Entrena Arrontes, Celia López, Mario García, Enrique San Millán, Marta Portela, Almudena Lindoso

Universidad
Carlos III de Madrid

Circuitos Integrados y Microelectrónica

Historia del VHDL

- 1980: Programa VHSIC (Very High Speed Integrated Circuit) del Departamento de Defensa de E.E.U.U.

- ☞ 1994: Nueva versión del estándar: IEEE 1076-1993
- 1996: Aparecen las primeras herramientas que soportan la nueva versión del estándar
 - Nos centraremos en la versión de 1987 ya que es la versión más universalmente aceptada
- ☞ 2002: Nueva versión con pequeñas modificaciones

El lenguaje VHDL

- FES un estándar de IEEE
- Ampliamente usado, principalmente en Europa
- Gran ámbito de aplicación
 - ☐ Lenguaje muy amplio que se adapta bien a las necesidades del diseño de circuitos digitales desde el nivel de sistema hasta el nivel lógico
 - ☐ Modelado y simulación de circuitos digitales en múltiples niveles de abstracción
 - ☐ Síntesis lógica, RT y de alto nivel

3

Circuitos Integrados y Microelectrónica

Características generales

- Jerarquía
- Soporte para la utilización de bibliotecas de diseño
- Diseño genérico
- **☞ Concurrencia**
- Fatilos de descripción
 - **□** Estructural
 - □ Comportamental ("Behavioral")
- Soporte para simulación (modelado) y síntesis
 - □ VHDL sintetizable es un subconjunto del VHDL simulable

Sintaxis utilizada durante el curso

- ☞ Los corchetes [] indican claúsulas opcionales de los comandos
- Los comentarios se indicarán de la misma manera que en VHDL, con dos guiones --
- Los ejemplos con código VHDL se encierran siempre en un recuadro

5

Circuitos Integrados y Microelectrónica

EL LENGUAJE VHDL CONCEPTOS BÁSICOS

Introducción

Entidades y arquitecturas

Sentencias y procesos Objetos

Tipos de datos y operadores

Autor: Luis Entrena Arrontes

Circuitos Integrados y Microelectrónica

Entidades

- La entidad es el bloque básico de diseño
- ☞ La declaración de entidad contiene
 - ☐ Declaración de los parámetros genéricos de la entidad
 - ☐ La descripción del interfaz

ENTITY inversor IS

GENERIC (retraso: TIME := 5 NS); PORT (i1: IN BIT; o1: OUT BIT);

END inversor;

Arquitecturas

- Una entidad puede tener varias arquitecturas asociadas, que describen el comportamiento de la entidad de diferentes formas.
- Dentro de una arquitectura se pueden instanciar otras entidades, dando lugar a la jerarquía del diseño

ARCHITECTURE ejemplo OF inversor IS
-- Declaraciones
BEGIN
-- Operaciones
o1 <= NOT i1 AFTER retraso;
END ejemplo;

9

Circuitos Integrados y Microelectrónica

Ejemplo: un semisumador

F Ecuaciones del semisumador

 \Box s = a xor b \Box c = a and b

El semisumador en VHDL

```
ENTITY semisumador IS

PORT ( a: IN BIT; b: IN BIT; s: OUT BIT; c: OUT BIT);
END semisumador;
```

```
ARCHITECTURE simple OF semisumador IS BEGIN s <= a XOR b; c <= a AND b; END simple;
```


El sumador total en VHDL

```
ENTITY sumador_total IS
 PORT ( x: IN BIT; y: IN BIT; cin: IN BIT;
 s: OUT BIT; cout: OUT BIT);
END sumador_total;

ARCHITECTURE estructural OF sumador_total IS
 COMPONENT semisumador
 PORT ( a: IN BIT; b: IN BIT; s: OUT BIT; c: OUT BIT);
END COMPONENT;
SIGNAL s_parcial: BIT;
SIGNAL c_parcial1, c_parcial2: BIT;
BEGIN

SS0: semisumador PORT MAP (x, y, s_parcial, c_parcial1);
SS1: semisumador PORT MAP (s_parcial, cin, s, c_parcial2);
cout <= c_parcial1 OR c_parcial2;
END estructural;
```

- 1

Circuitos Integrados y Microelectrónica

Asociación de puertos

```
COMPONENT semisumador
PORT (a: IN BIT; b: IN BIT; s: OUT BIT; c: OUT BIT);
END COMPONENT;
......
SS0: semisumador PORT MAP (x, y, s_parcial, c_parcial1);
```


Asociación de puertos explícita

Alternativamente, la asociación también se puede indicar explícitamente

COMPONENT semisumador

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

END COMPONENT;

.....

SS0: semisumador PORT MAP ($a \Rightarrow x, b \Rightarrow y, s \Rightarrow s_{parcial}, c \Rightarrow c_{parcial}$);

15

Circuitos Integrados y Microelectrónica

EL LENGUAJE VHDL CONCEPTOS BÁSICOS

Introducción

Entidades y arquitecturas

Sentencias y procesos
Objetos

Tipos de datos y operadores

Autor: Luis Entrena Arrontes

Sentencias concurrentes

- ☞ Se ejecutan a la vez!
- Se pueden poner en cualquier orden
 - ☐ El simulador detecta los cambios en los valores de los objetos y determina cuando tiene que actualizarlos
- Todas las sentencias dentro de una arquitectura son concurrentes

```
ARCHITECTURE estructural OF sumador_total IS
...
BEGIN
SS0: semisumador PORT MAP (x, y, s_parcial, c_parcial1);
SS1: semisumador PORT MAP (s_parcial, cin, s, c_parcial2);
cout <= c_parcial1 OR c_parcial2;
END estructural;
```


Simulación de sentencias concurrentes

ARCHITECTURE a OF circuito IS
BEGIN
g1 <= a OR b;
s <= g1 AND c;
END a;

ARCHITECTURE a OF circuito IS
BEGIN

s <= g1 AND c;
g1 <= a OR b;
END a;

- **☞ Simulación:**
 - ☐ Si hay un evento en a o b -> Calcular posible nuevo valor de g1☐ Si hay un evento en g1 o c -> Calcular posible nuevo valor de s
- © Cada sentencia se ejecuta tantas veces como sea necesario
 - ☐ El orden en que se escriben las sentencias es irrelevante!

19

Circuitos Integrados y Microelectrónica

Sentencias secuenciales

- **☞ La concurrencia es difícil de manejar:**
 - □ Podemos describir un diseño mediante sentencias secuenciales
- **☞ Sentencias secuenciales:**
 - ☐ Se ejecutan una detrás de otra, como en los lenguajes de software
 - □ Las sentencias secuenciales van siempre dentro de procesos o de subprogramas, que determinan la sincronización con el resto del diseño
 - ☐ Entre la ejecución de una sentencia secuencial y la siguiente no transcurre el tiempo

Procesos

- Sirve para describir el hardware mediante sentencias secuenciales
- Contienen
 - □ Declaraciones
 - ☐ Sentencias secuenciales
- El proceso debe de tener una lista de sensibilidad explícita o al menos una sentencia WAIT
- Los procesos se ejecutan cuando
 - □ ocurre un evento en alguna de las señales de su lista de sensibilidad, o
 - □ se cumplen las condiciones de disparo de la sentencia WAIT en la que se paró

21

Circuitos Integrados y Microelectrónica

Ejemplo de proceso (I)

```
ARCHITECTURE una OF ejemplo IS
BEGIN

PROCESS ( i1 )

VARIABLE a: BIT;
BEGIN

a := NOT i1; -- Sentencia secuencial
o1 <= a; -- Sentencia secuencial
END PROCESS;
END ejemplo;
```

- FI proceso se dispara cuando i1 cambia de valor

Ejemplo de proceso (II)

```
ARCHITECTURE dos OF ejemplo IS
BEGIN

PROCESS

VARIABLE a: BIT;
BEGIN

a := NOT i1; -- Sentencia secuencial
o1 <= a; -- Sentencia secuencial
WAIT ON i1; -- Sentencia secuencial
END PROCESS;
END ejemplo;
```

- Si se llega al final del proceso, se vuelve a comenzar por el principio

23

Circuitos Integrados y Microelectrónica

Algunas recomendaciones para la síntesis

- No utilizar claúsulas AFTER en descripciones que vayan a ser sintetizadas
 - □ Los sintetizadores suelen ignorar la claúsula AFTER en las asignaciones, ya que el retraso depende de la tecnología utilizada y no se puede fijar en el diseño
- Utilizar procesos con lista de sensibilidad
 - ☐ La sentencia WAIT sólo es sintetizable en casos muy concretos
 - ☐ La sentencia WAIT sólo es admitida por algunos sintetizadores

Circuitos Integrados y Microelectrónica

EL LENGUAJE VHDL CONCEPTOS BÁSICOS

Introducción
Entidades y arquitecturas
Sentencias y procesos
Objetos

Tipos de datos y operadores

Autor: Luis Entrena Arrontes

Clases de objetos: Constantes

- Presentan un valor constante
- Se pueden declarar en cualquier ámbito

```
CONSTANT nombre1, nombre2, ..., nombren: tipo [ := valor ];
```

Ejemplos

```
CONSTANT gnd: BIT := '0';
CONSTANT n, m: INTEGER := 3;
CONSTANT retraso: TIME := 10 NS;
```

2

Circuitos Integrados y Microelectrónica

Clases de objetos: Variables

- Pueden cambiar de valor
- El cambio de valor se produce inmediatamente tras la asignación
- Sólo se pueden declarar en ámbitos secuenciales, es decir, dentro de procesos o subprogramas
- Sólo son visibles dentro del proceso o subprograma en el que están declaradas. No existen variables globales

```
VARIABLE nombre1, nombre2, ..., nombren: tipo [ := valor ];
```

```
VARIABLE una_variable : BIT := '1';
VARIABLE i, j, k: INTEGER;
```


Clases de objetos: Señales

- Sus valores tienen siempre un componente temporal asociado
- Cuando se asigna un valor a una señal, el cambio de valor no se produce inmediatamente, sino después del tiempo especificado para que se produzca. El par (valor, tiempo) se denomina transacción
- Sólo se pueden declarar en ámbitos concurrentes, pero puede ser visibles en ámbitos secuenciales, es decir, dentro de un proceso o subprograma

SIGNAL nombre1, nombre2, ..., nombren: tipo [:= valor];

SIGNAL una_señal : BIT := '1'; SIGNAL i, j, k: INTEGER;

2

Circuitos Integrados y Microelectrónica

Simulación de señales: Drivers

- En cada proceso donde se asigna un valor a una señal, existe un driver para dicha señal
- El driver de una señal almacena una cola de transacciones que representan los valores futuros de la señal.
- El kernel se encarga de actualizar el valor de las señales a medida que avanza el tiempo: cuando la componente temporal de una transacción se iguala al tiempo actual, la señal se actualiza con el valor del driver

Asignaciones a señales

Si dentro de un mismo proceso se asignan valores diferentes a una misma señal, solo se verá el último valor asignado

31

Circuitos Integrados y Microelectrónica

Asignaciones a señales

- Si una misma señal se asigna en varias sentencias concurrentes a la vez, existirá un driver por cada proceso
- El valor de la señal se calcula mediante una función de resolución

Consideraciones acerca del uso de variables y señales

Tariables:

- ☐ Son locales a los procesos. Sólo sirven para almacenar valores locales o intermedios
- □ Ocupan menos espacio en memoria y son más eficientes en la simulación, ya que su actualización es inmediata

Señales

□ Necesarias para expresar la concurrencia. Es la única manera de comunicar los procesos

Asignaciones

☐ De variable := ☐ De señal <=

33

Circuitos Integrados y Microelectrónica

EL LENGUAJE VHDL CONCEPTOS BÁSICOS

Introducción
Entidades y arquitecturas
Sentencias y procesos
Objetos

Tipos de datos y operadores

Autor: Luis Entrena Arrontes

<u>Índice</u>

- Tipos de datos
- Operadores y funciones de conversión
- Atributos
- Finterpretación de los tipos de datos en la síntesis

35

Circuitos Integrados y Microelectrónica

Tipos de datos

- VHDL es un lenguaje que posee un conjunto amplio de tipos de datos
- Todos los tipos de datos llevan asociada una restricción, que determina el rango de valores permitido
- **Tipos**
 - ☐ Escalares:
 - Enumerado Entero - Real - Físico
 - □ Compuestos
 - Vector/Matriz Registro
 - Fichero

Tipos escalares

- **Enumerados**
 - ☐ Los valores son identificadores o literales de un solo carácter
 - ☐ Pueden ser predefinidos o definidos por el usuario
- **☞ Entero**
- Real
- Físicos
 - ☐ Un entero con unidades
 - ☐ Pueden ser predefinidos o definidos por el usuario
 - ☐ El tipo predefinido TIME es el único que tiene interés

37

Circuitos Integrados y Microelectrónica

Tipos enumerados definidos por el usuario

Declaración de tipo

```
TYPE conjunto_de_letras IS ('A', 'B', 'C', 'D');
TYPE semaforo IS (verde, amarillo, rojo);
TYPE estados IS (s0, s1, s2, s3, s4, s5);
```

Tutilización

```
CONSTANT primera_letra: conjunto_de_letras := 'A';
SIGNAL semaforo1: semaforo;
SIGNAL estado_actual: estados;
...
estado_actual <= s0;
semaforo1 <= verde;
```


Tipos enumerados predefinidos

□BIT ('0', '1')

□BOOLEAN (FALSE, TRUE)

□ CHARACTER (NUL, SOH, ..., 'A', 'B', ...)

□ STD_LOGIC (definido en el estándar IEEE 1164)

('U', 'X', '0', '1', 'Z', 'W', 'L', 'H', '-')

39

Circuitos Integrados y Microelectrónica

Tipo lógico estándar

- P Definido por el estándar IEEE 1164. Es ampliamente utilizado
- Fes un tipo enumerado para lógica de múltiples valores

□ 'U' - Sin inicializar. Es el valor por defecto

□ 'X' - Desconocido (fuerte)

□ '0' - Cero lógico (fuerte). Señal puesta a tierra

□ '1' - Uno lógico (fuerte). Señal puesta a alimentación

□ 'Z' - Alta impedancia

□ 'W' - Desconocido (débil)

□ 'L' - Cero (débil). Resistencias pull-down

□ 'H' - Uno (débil). Resistencias pull-up

- Valor indiferente ("don't-care"). Usado en síntesis

Tipo lógico estándar

- Fixisten dos variantes del tipo lógico estándar
 - □ STD_ULOGIC: tipo no resuelto
 - □ STD_LOGIC: tipo resuelto
 - ✓ Una señal STD_LOGIC puede tener varios drivers
 - ✓ La función de resolución asigna un valor 'X' si los valores de los drivers no son compatibles
- Para usar los tipos lógicos estándar hay que añadir las siguientes líneas antes de la declaración de entidad o arquitectura donde se utilicen:

LIBRARY ieee; USE ieee.std_logic_1164.all; ENTITY...

41

Circuitos Integrados y Microelectrónica

Tipo entero

Declaración y utilización

```
CONSTANT n: INTEGER := 8;
SIGNAL i, j, k: INTEGER;
...
i <= 3;
```

- ☞ Es conveniente indicar un rango
 - □ Delimita el tamaño de bits en la síntesis
 - ☐ La simulación da un error en caso de que el rango se exceda

SIGNAL valor_bcd: INTEGER RANGE 0 TO 9;

Tipo REAL

P Declaración y utilización

```
SIGNAL d: REAL;
...
d <= 3.1416;
d <= 10E5;
d <= 2.01E-3;
```

- **☞ No es sintetizable**
 - ☐ No obstante, existen bibliotecas de componentes para operaciones con números reales

43

Circuitos Integrados y Microelectrónica

Tipos físicos

Figure 2 Ejemplo de declaración y utilización

```
TYPE peso IS RANGE 0 TO 100.000.000

UNITS

gramo;
kilo = 1000 gramo;
tonelada = 1000 kilo;
END UNITS;
SIGNAL p: peso;
```

FI tipo físico más importante es el tipo predefinido TIME

```
FS
 femtosegundo = 10<sup>-15</sup> seg.
 SIGNAL t: TIME;
PS
 picosegundo = 10^{-12} seg.
NS
 nanosegundo = 10<sup>-9</sup> seg.
 t <= 10 NS;
 microsegundo = 10<sup>-6</sup> seg.
US
MS
 milisegundo = 10^{-3} seg.
 segundo
SEC
 minuto = 60 seg.
MIN
 hora = 60 minutos
```


Tipos compuestos: ARRAY

Todos los elementos son del mismo tipo, que puede ser cualquier tipo VHDL

```
TYPE byte IS ARRAY ( 7 DOWNTO 0 ) OF STD_LOGIC; SIGNAL s: byte;
```

```
s <= "0000000";
s(2) <= '1';
s(4 downto 3) <= "00";
```

- © El sentido puede ser ascendente (TO) o descendente (DOWNTO)
 - □ Los subconjuntos deben tener el mismo sentido que el vector del que proceden

45

Circuitos Integrados y Microelectrónica

Tipos compuestos: ARRAY

Vectores de tamaño no especificado (el tamaño se especifica en una declaración posterior)

```
TYPE bit_vector IS ARRAY (NATURAL RANGE <>) OF BIT; SIGNAL s: bit_vector (7 DOWNTO 0);
```

```
SIGNAL s: BIT_VECTOR (7 DOWNTO 0);
SIGNAL a: STD_LOGIC_VECTOR (7 DOWNTO 0);
```


ARRAYS multidimensionales

Matrices multidimensionales y vectores de vectores

TYPE matriz IS ARRAY(0 TO 479, 0 TO 479) OF STD_LOGIC;
SIGNAL imagen: matriz;
TYPE memoria1 IS ARRAY(0 TO 1023) OF STD_LOGIC_VECTOR(7 DOWNTO 0);
SIGNAL ram1: memoria1;
TYPE memoria2 IS ARRAY(0 TO 1023) OF INTEGER RANGE 0 TO 255;
SIGNAL ram2: memoria2;

Utilización

```
imagen(0,0) <= '1';
ram1(0)(0) <= '1';
ram1(0) <= "00000000";
imagen(0, 0 TO 7) <= "00000000"; -- ERROR
```

4

Circuitos Integrados y Microelectrónica

Tipos compuestos: RECORD

Los elementos son de tipos diferentes

Literales

- © Símbolos utilizados para representar valores constantes en VHDL
- Caracteres: siempre entre comillas simples

```
'0' '1' 'Z'
```

© Cadenas de caracteres: entre dobles comillas

```
"Esto es un mensaje"
"00110010"
```

Cadenas de bits: un prefijo indica el código utilizado

```
SIGNAL b: BIT_VECTOR (7 DOWNTO 0);
b <= B"11111111"; -- Binario
b <= X"FF"; -- Hexadecimal
b <= 0"377"; -- Octal
```

4

Circuitos Integrados y Microelectrónica

Alias y subtipos

Los alias permiten dar nombres alternativos a un objeto o a una parte de él

```
SIGNAL registro_de_estado: BIT_VECTOR (7 DOWNTO 0); ALIAS bit_de_acarreo: BIT IS registro_de_estado(0); ALIAS bit_z: BIT IS registro_de_estado(1);
```

Los subtipos definen un subconjunto de un tipo definido previamente

SUBTYPE diez_valores IS INTEGER RANGE 0 TO 9;

Operadores predefinidos

Clase	Operadores	Tipo de operando	Tipo de resultado
Lógicos	NOT, AND, OR, NAND, NOR, XOR	BOOLEAN, BIT, STD_LOGIC	BOOLEAN, BIT, STD_LOGIC
Relacionales	=, /=, <, <=, >, >=	cualquier tipo	BOOLEAN
Aritméticos	+, -, -, /, **, MOD, REM, ABS	INTEGER, REAL, Físico, STD_LOGIC_VECTOR	INTEGER, REAL, Físico, STD_LOGIC_VECTOR
Concatenación	&	ARRAY & ARRAY ARRAY & elemento	ARRAY

51

Circuitos Integrados y Microelectrónica

MOD y REM

- Resto de la división:
 - ☐ MOD toma el signo del divisor
 - □ REM toma el signo del dividendo

5 rem 3 = 2

5 mod 3 = 2

(-5) rem 3 = -2

 $(-5) \mod 3 = 1$

(-5) rem (-3) = -2

 $(-5) \mod (-3) = -2$

5 rem (-3) = 2

 $5 \mod (-3) = -1$

Operandos con signo y sin signo

El resultado de algunas operaciones aritméticas sobre vectores de bits puede ser diferente dependiendo de si se consideran en una representación con signo o sin signo:

```
TRUE sin signo (15 > 0)

FALSE con signo (-1 < 0)
```

- Fixisten dos posibles soluciones:
 - ☐ Utilizar dos conjuntos de operadores diferenciados:
 - ✓ STD_LOGIC_UNSIGNED para operaciones sin signo
 - ✓ STD_LOGIC_SIGNED para operaciones con signo
 - ☐ Utilizar tipos de datos diferentes:
 - ✓ UNSIGNED para operaciones sin signo
 - √ SIGNED para operaciones con signo

Circuitos Integrados y Microelectrónica

Operandos con signo y sin signo

☞ Ejemplo de la primera solución

```
USE IEEE.STD_LOGIC_UNSIGNED.ALL;
...
"1111" > "0000" -- sin signo

USE IEEE.STD_LOGIC_SIGNED.ALL;
...
"1111" > "0000" -- con signo
```

Los paquetes STD_LOGIC_UNSIGNED y STD_LOGIC_SIGNED definen las mismas operaciones de forma diferente, por lo que no se pueden aplicar los dos a la vez sobre una misma unidad de diseño

Operandos con signo y sin signo

Figure Ejemplo de la segunda solución

```
modernamente: USE IEEE.NUMERIC_STD.ALL;
```

55

Circuitos Integrados y Microelectrónica

Funciones de conversión

Para la conversión entre tipos de datos existen algunas funciones predefinidas

```
□ CONV_INTEGER
□ CONV_STD_LOGIC_VECTOR
```

```
USE IEEE.STD_LOGIC_ARITH.ALL;
...
SIGNAL s : STD_LOGIC_VECTOR ( 7 DOWNTO 0 );
SIGNAL i : INTEGER RANGE 0 TO 255;
...
i <= CONV_INTEGER(s);
s <= CONV_STD_LOGIC_VECTOR(i, 8)
```


Concatenación y agregación

La concatenación permite concatenar vectores

```
SIGNAL s1, s2 : BIT_VECTOR ( 0 TO 3 );
SIGNAL x, z : BIT_VECTOR ( 0 TO 7 );
...
z <= s1 & s2;
z <= x(0 TO 6) & '0';
```

 La agregación permite conjuntar elementos para crear datos de un tipo compuesto (ARRAY o RECORD)

```
s1 <= ( '0', '1', '0', '0'); -- Equivalente a s1 <= "0100";
s1 <= ( 2 => '1', OTHERS => '0'); -- Equivalente a s1 <= "0010";
s1 <= ( 0 to 2 => '1', 3 => s2(0) );
```

5

Circuitos Integrados y Microelectrónica

Atributos

- Denotan valores, funciones, tipos o rangos asociados con varios elementos del lenguaje
- Pueden ser definidos por el usuario o predefinidos
- Atributos predefinidos
 - ☐ Atributos de arrays: permiten acceder al rango, longitud o extremos de un array
 - ☐ Atributos de tipos: permiten acceder a elementos de un tipo
 - ☐ Atributos de señales: permiten modelar propiedades de las señales

Atributos de arrays

SIGNAL d: STD_LOGIC_VECTOR(15 DOWNTO 0)

Atributo	Descripción	Ejemplo	Resultado
LEFT	Límite izquierdo	d'LEFT	15
'RIGHT	Límite derecho	d'RIGHT	0
'HIGH	Límite superior	d'HIGH	15
'LOW	Límite inferior	d'LOW	0
'RANGE	Rango	d'RANGE	15 DOWNTO 0
'REVERSE_RANGE	Rango inverso	d'REVERSE_RANGE	0 TO 15
LENGTH	Longitud	d'LENGTH	16

59

Circuitos Integrados y Microelectrónica

Atributos de tipos

TYPE qit IS ('0', '1', 'Z', 'X'); SUBTYPE tit IS qit RANGE '0' TO 'Z';

Atributo	Descripción	Ejemplo	Resultado
'BASE	Base del tipo	tit'BASE	qit
'LEFT	Límite izquierdo (subtipo)	tit'LEFT	'0'
'RIGHT	Límite derecho (subtipo)	tit'RIGHT	ʻZ'
'HIGH	Límite superior (subtipo)	tit'HIGH	ʻZ'
'LOW	Límite inferior (subtipo)	tit'LOW	'0'
'POS(v)	Posición de v (tipo base)	tit'POS('X')	3
'VAL(p)	Valor en la posición p (t. base)	tit'VAL(3)	'X'
'SUCC(v)	Valor siguiente a v (tipo base)	tit'SUCC('Z')	'X'
'PRED(v)	Valor anterior a v (tipo base)	tit'PRED('1')	'0'
'LEFTOF(v)	Valor a la izquierda de v (t. base)	tit'LEFTOF('1')	'0'
'RIGHTOF(v)	Valor a la derecha de v (t. base)	tit'RIGHTOF('1')	ʻZ'

Atributos de señales

Atributo	Tipo	Descripción
'DELAYED(t)	Señal	Genera una señal exactamente igual, pero retrasada t
'STABLE(t)	Señal BOOLEAN	Vale TRUE si la señal no ha cambiado de valor durante t
'EVENT	Valor BOOLEAN	Vale TRUE si la señal ha tenido un evento
'LAST_EVENT	Valor TIME	Tiempo transcurrido desde el último evento de la señal
'LAST_VALUE	Valor	El valor de la señal antes del último evento
'QUIET(t)	Señal BOOLEAN	Vale TRUE si la señal no ha recibido ninguna transacción durante t
'ACTIVE	Valor BOOLEAN	Vale TRUE si la señal ha tenido una transacción
'LAST_ACTIVE	Valor TIME	Tiempo transcurrido desde la último transacción en la señal
TRANSACTION	Señal BIT	Cambia de valor cada vez que la señal recibe una transacción

Atributos definidos por el usuario

- Se pueden definir atributos de entidades, arquitecturas, tipos, objetos, etc...
- Primero hay que declarar el tipo del atributo

```
ATTRIBUTE <nombre_atributo> : <tipo>;
```

Después hay que especificar su valor

```
ATTRIBUTE <nombre_atributo> OF <item> : <clase> IS <valor> ;
```

Ejemplo

mi_diseño es una entidad

```
ATTRIBUTE tecnologia : STRING;
ATTRIBUTE tecnologia OF circuito: ENTITY IS "CMOS";
...
... circuito'tecnologia ...
```

6

Circuitos Integrados y Microelectrónica

Interpretación de los tipos de datos para la síntesis

FINTEGER:

- ☐ Se sintetiza como un número en binario natural.
- ☐ Si el rango contiene valores negativos se sintetiza como un número en complemento a 2
- ☐ Es importante indicar el rango para que la síntesis sea eficiente

```
SIGNAL a: INTEGER; -- 32 bits
SIGNAL b: INTEGER RANGE 0 TO 7; -- 3 bits
```

Enumerados:

☐ Se sintetizan como un número en binario natural, asignando un código binario a cada valor en orden de aparición

Interpretación de los tipos de datos

□ REAL □ Físicos □ Punteros □ Ficheros Uso de atributos □ Atributos de arrays: son útiles y sintetizables □ Atributos de tipos: pueden ser sintetizables, aunque no se suelen utilizar □ Atributos de señales: EVENT es el más usado. Los demás no son	No son sintetizab	
□ Punteros □ Ficheros Uso de atributos □ Atributos de arrays: son útiles y sintetizables □ Atributos de tipos: pueden ser sintetizables, aunque no se suelen utilizar		
□ Ficheros Uso de atributos □ Atributos de arrays: son útiles y sintetizables □ Atributos de tipos: pueden ser sintetizables, aunque no se suelen utilizar	☐ Físicos	
Uso de atributos □ Atributos de arrays: son útiles y sintetizables □ Atributos de tipos: pueden ser sintetizables, aunque no se suelen utilizar	□ Punteros	
□ Atributos de arrays: son útiles y sintetizables □ Atributos de tipos: pueden ser sintetizables, aunque no se suelen utilizar	☐ Ficheros	
☐ Atributos de tipos: pueden ser sintetizables, aunque no se suelen utilizar	Uso de atributos	
utilizar	☐ Atributos de arr	ays: son útiles y sintetizables
☐ Atributos de señales: EVENT es el más usado. Los demás no son	•	os: pueden ser sintetizables, aunque no se suelen
sintetizables, salvo STABLE		

Valores iniciales

☞ Simulación:

- ☐ Para poder simular un diseño, todas las señales y variables deben de tener un valor inicial. El valor inicial se puede añadir en la declaración del objeto
- ☐ Si no se especifica un valor inicial, el lenguaje asume un valor por defecto. En tipos enumerados es el primero por la izquierda

TYPE estado IS (S0, S1, S2, S3); SIGNAL s: estado := S3; -- Valor inicial: S3 SIGNAL s: estado; -- Valor inicial: S0 SIGNAL a: BIT; -- Valor inicial: '0' -- Valor inicial: 'U'

SIGNAL b: STD_LOGIC;

Valores iniciales

☞ Síntesis

- ☐ Los sintetizadores no tienen en cuenta los valores iniciales
- ☐ La inicialización debe de hacerse en el propio diseño (tal como ocurre en el hardware real)

```
| SIGNAL b: STD_LOGIC; .... | PROCESS (reset, ....) | BEGIN | IF reset = '1' THEN | b <= '0'; ...
```