

DESCRIPCION EN VHDL DE CIRCUITOS LÓGICOS COMBINATORIOS

FUNDAMENTOS DE DISEÑO DIGITAL DISEÑO DE SISTEMAS DIGITALES OPTATIVA I. ISISA

- ·Lectura de Señales.
- •Realiza cálculos basados en los valores de las Señales.
- Asigna los valores calculados a Señales específicas.

Enunciados Concurrentes

Asignación de Señal : Permite asignar un valor calculado a una señal o puerto.

Tipos:

- Asignaciones Condicionales de Señales La construcción when-else
- Asignaciones de Señales mediante Ecuaciones Booleanas
- Asignaciones de Señales por Selección La construcción with-select-when
- •Ciclo que repite n veces asignaciones condicionales de señales, de señales mediante ecuaciones Booleanas o de señales por selección- For Generate

Asignaciones Condicionales de Señales -La construcción when-else


```
LIBRARY IEEE;
USE IEEE.STAD_LOGIC_1164.ALL;

ENTITY TABLA IS

PORT (A,B,C: IN STD_LOGIC;
F:OUT STD_LOGIC
);

END TABLA;

ARCHITECTURE A_TABLA OF TABLA IS
BEGIN

F<= '1' WHEN (A='0' AND B='0' AND C='0') ELSE
'1' WHEN (A='0' AND B='1' AND C='1') ELSE
'1' WHEN (A='1' AND B='1' AND C='0') ELSE
'1' WHEN (A='1' AND B='1' AND C='1') ELSE
'0';

END A_TABLA;
```

La construcción **when-else** permite definir paso a paso el comportamiento de un sistema. Para esto, se declaran los valores que se deben asignar a una señal (o grupo) en función de las diferentes condiciones de entrada posibles. El orden en el que se declaren las condiciones de entrada, no es importante.

Asignaciones de Señales por Selección – La construcción with-select-when

A(1)	A(0)	F
0	0	1
0	1	0
1	0	1
1	1	1

- La estructura with-select-when se utiliza para asignar un valor (de varios posibles) a una señal o grupo de señales con base a los diferentes valores de otra señal o grupo de señales previamente seleccionada(o).
- Por lo general, un grupo de señales forman un vector, como en el ejemplo descrito a(1) y a(0) forman el vector a.

```
LIBRARY IEEE:
USE IEEE.STAD LOGIC 1164.ALL;
ENTITY TABLAIS
PORT (A: IN STD_LOGIC_VECTOR (1 DOWNTO 0);
 F:OUT STD LOGIC
END TABLA;
ARCHITECTURE A TABLA OF TABLA IS
BEGIN
WHIT A SELECT
F<= '1' WHEN "00",
 '0' WHEN "01".
 '1' WHEN "10"
 '1' WHEN OTHERS;
END A_TABLA;
```

Únicamente, se utiliza la coma (,), el punto y coma (;) se utiliza cuando se finaliza la construcción with-selec

Diseño (Programación) de una Estructura Básica Combinatoria

Sintaxis:

architecture nombre_arquitectura of nombre_entidad is begin

Process {lista sensitiva} {Enunciados secuenciales} end process;

end [nombre_arquitectura]

Proceso (process)

Permite definir un algoritmo secuencial que lee valores de Señales y calcula nuevos valores que son asignados a otras Señales.

Procesos (process)

- Cada proceso es conformado por un conjunto de enunciados secuenciales.
- Enunciados Secuenciales Son interpretados por la herramienta de síntesis en forma secuencial, es decir, uno por uno; por lo que el orden en el cual son declarados tiene un efecto significativo en la lógica que se intenta describir o sintetizar.

Enunciados Secuenciales

- Enunciados if
- Enunciados case
- Enunciados loop

Nota importante:

Una **señal** que se vea involucrada dentro de un proceso no recibe inmediatamente el valor asignado, sólo hasta el final del mismo. Una **variable** que sea utilizada dentro de un proceso sí recibe el valor de forma inmediata.

Enunciados if:

La construcción if-then-else

if la_condición_es_cierta then
 {ejecuta grupo-1 de enunciados secuenciales};
else

{ejecuta grupo-2 de enunciados secuenciales}; end if;

Enunciados if:

La construcción if-then-elsif-then-else

if la_condición-1_se_cumple then {ejecuta grupo-1 de enunciados secuenciales}; elsif la_condición-2_se_cumple then

{ejecuta grupo-2 de enunciados secuenciales}; else

{ejecuta grupo-3 de enunciados secuenciales}; end if;

Operadores Relacionales

CARACTERISTICAS

- Uso: para fines de comparación de datos
- Operadores incluidos en los paquetes: std_numeric y std_logic_arith
- Los operadores de igualdad y desigualdad (=,/=) utilizan todos los tipos de datos
- \bullet Los operadores (>, <, >= y <=) son definidos para los tipos escalar y arreglos unidimensionales de tipos de datos enumerados o enteros

Operador	Significado
=	igual
/=	diferente
<	menor
<=	menor igual
>	mayor
>=	mayor igual

Enunciados CASE:

end case;

La construcción **case** - **when** ejecuta una o varias instrucciones secuenciales que dependen del valor de una sola expresión.

SINTAXIS

```
case expresion is
 when caso => enunciados secuenciales;
 when caso => enunciados secuenciales;
 when others => enunciados secuenciales;
end case;
```

```
case puntuacion of
when 9 to 10 => acta <="Sobresaliente";
when 8 downto 7 => acta <="Notable";
when 5 | 6 => acta <="Aprobado";
when 0 => acta <="No presentado";
when others => acta <="Suspenso";
```


FOR-LOOP-GENERATE: La sentencia o declaración LOOP o GENERETE es usada siempre que una operación necesita ser repetida.

FOR LOOP —— DENTRO DE PROCESOS	FOR LOOP —— DENTRO DE PROCESOS
Sintaxis FOR VAR IN RANGO LOOP	Sintaxis FOR VAR IN RANGO LOOP
CODIGO	CODIGO
END LOOP;	END LOOP;
Ejemplos:	Ejemplos:
FOR I IN 0 TO 3 LOOP CODIGO END LOOP;	FOR I IN 0 TO 3 LOOP CODIGO END LOOP;
FOR I IN 3 DOWNTO 0 LOOP CODIGO END LOOP;	FOR I IN 3 DOWNTO 0 LOOP CODIGO END LOOP;

OPERADORES DE CORRIMIENTO

- ➡ SLL. Desplazamiento lógico hacia la izquierda, llenado con ceros.
- → SRL. Desplazamiento lógico hacia la derecha, llenado con ceros.
- → **SLA**. Desplazamiento aritmético hacia la izquierda, llenado con el bit de menor peso.
- → SRA. Desplazamiento aritmético hacia la derecha, llenado con el bit de mayor peso.
- → ROL. Rotación a la izquierda.
- → ROR. Rotación a la derecha.