ECE 459/559 Secure & Trustworthy Computer Hardware Design

VHDL Review

Garrett S. Rose Spring 2017

Summary

- Brief overview of VHDL
 - Behavioral VHDL
 - Structural VHDL
- Simple examples with VHDL
- Some VHDL for SIMON encryption

Some History of VHDL VHSIC Hardware Description Language

- U.S. government (Dept. of Defense) initiative
 - Wanted better, concise documentation of behavior
- VHDL syntax borrows heavily from Ada (DoD requirement)
- Initial VHDL version: IEEE 1076-1987
- Standard types included in library IEEE 1164
- IEEE 1076 updated in 1993
- A few minor updates (mostly modeling) in 2000 and 2002

VHDL is an Entity-based Language

- Entity: a unit in digital system design
- An entity describes name of unit, its ports, and types and directions of those ports
 - Port: an input or output of the design entity
 - Communication with other entities via ports
- Example:

Signal Values

- IEEE 1164 standard defines nine values for digital signal:
 - 1: logic value 1
 - 0: logic value 0
 - U: uninitialized
 - Z: high impedance
 - X: forcing unknown
 - W: weak unknown
 - L: weak 0
 - H: weak 1
 - "-": don't care

Port Mode

- Identifies direction of data flow through the port
- All ports must have an identified mode:

Port Example


```
entity dumb_circuit is
  port( in1, in2, in3 : in std_logic;
 out1, out2 : out std_logic);
end dumb_circuit;
...
out1 <= in1 and in2;
out2 <= out1 or in3;</pre>
```


Port Example

```
entity dumb_circuit is
  port( in1, in2, in3 : in std_logic;
 out1, out2 : out std_logic);
end dumb_circuit;
...
out1 <= in1 and in2;
out2 <= out1 or in3;
  out1 is being "read"
  - this is not allowed!</pre>
```


- This is where mode "buffer" is useful
 - If out1 were declared in entity as "buffer" instead of "out," there would be no error
 - May cause other problems → try to avoid use of buffer mode

IEEE Array/Vector Type: std_logic_vector

 std_logic_vector is simply an array where each element is of type std_logic (one bit)

```
entity mux2x8 is
  port( bus_a : in std_logic_vector(7 downto 0);
 bus_b : in std_logic_vector(7 downto 0);
 sel : in std_logic;
 bus_out : out std_logic_vector(7 downto 0));
end mux2x8;
```

• In the architecture, individual bits can be referred to:

```
bus_out(7) \le bus_a(7) when sel = '0' else bus_b(7);
```

The whole bus can be assigned with a bitstring:

```
bus_out <= "11110000";
```


Architecture

- The entity declares the device and describes the I/O
- The architecture describes what the device does and is

```
architecture my_architecture_name of my_circuit is
 -- declarative section
begin
 -- activity statements or architecture body
end my_architecture_name;
```

Refers to a previously declared entity

Each entity can have multiple architectures


```
library IEEE;
use IEEE.std_logic_1164.all;
entity my_circuit is
  port( a, b : in std_logic;
 c, d : out std_logic);
end my_circuit;
architecture behav of my_circuit is
  signal andab : std_logic;
begin
  -- these are CONCURRENT statements
  c <= andab;
  d <= not andab;</pre>
  andab <= a and b;
end behav;
```


Each entity can have multiple architectures

Library declarations required to use IEEE standard library

```
library IEEE;
use IEEE.std_logic_1164.all;
entity my_circuit is
  port( a, b : in std_logic;
 c, d : out std_logic);
end my_circuit;
architecture behav of my_circuit is
  signal andab : std_logic;
begin
  -- these are CONCURRENT statements
  c <= andab;
  d <= not andab;</pre>
  andab <= a and b;
end behav;
```


Each entity can have multiple architectures

Entity declaration defines the outer "black box" view of the design

```
library IEEE;
use IEEE.std_logic_1164.all;
entity my_circuit is
  port( a, b : in std_logic;
 c, d : out std_logic);
end my_circuit;
architecture behav of my_circuit is
  signal andab : std_logic;
begin
  -- these are CONCURRENT statements
  c <= andab;
  d <= not andab;</pre>
  andab <= a and b;
end behav;
```


library IEEE;

Each entity can have multiple architectures

Architecture is the main body of the design, describing the operation

Statements are concurrent

```
use IEEE.std_logic_1164.all;
entity my_circuit is
  port( a, b : in std_logic;
 c, d : out std_logic);
end my_circuit;
architecture behav of my_circuit is
  signal andab : std_logic;
begin
  -- these are CONCURRENT statements
  c <= andab;
  d <= not andab;</pre>
  andab <= a and b;
end behav;
```


Describing Architecture Practically

- How should the architecture behave?
- Of what pieces is it composed and how are they connected
- The architecture is described by defining any needed subelements, how they behave and putting it all together

a 4-bit shift register

Describing Architecture Practically 4-bit Shift Register

- Define the design:
 - Inputs: DIN, CLK (need clock)
 - Outputs: 4 bits (std_logic) or 4-bit word (std_logic_vector)
- Behavior in English:
 - On rising edge of clock, shift DIN into LSB, LSB into 2nd position, 2nd position to 3rd, and 3rd position to MSB
 - "positions" must instantiate memory elements (e.g. flip-flops)

Describing Architecture Practically 4-bit Shift Register

Describing Architecture Practically 4-bit Shift Register - Behavioral

```
architecture behavioral of shr 4b is
begin
  storage: process is
 variable str_q0, str_q1, str_q2, str_q3 : std_logic;
  begin
 if CLK = '1' then
 str_q0 := DIN;
 str_q1 := str_q0;
 str_q2 := str_q1;
 str_q3 := str_q2;
 end if;
 Q0 <= str_q0 after 2 ns;
 Q1 <= str_q1 after 2 ns;
 Q2 <= str_q2 after 2 ns;
 Q3 <= str_q3 after 2 ns;
 wait on DIN, CLK;
  end process storage;
end behavioral;
```


Behavioral Architecture

- Abstract or algorithmic description "high level"
- Structure is not defined specifically
- Usually contains:
 - process statements can contain sequential statements
 --may look more like software
 - variable declarations for use in process
 - signal assignment statements
 - wait statements temporarily suspends process, can model delay and timing

Describing Architecture Practically 4-bit Shift Register - Structural

Need some additional, lower-level, entities

```
entity d_latch is
  port( D, CLK : in std_logic;
 Q : out std_logic);
end entity d_latch;
architecture basic of d_latch is
begin
  dl_behav: process is
  begin
 if CLK = '1' then
 0 <= D after 2 ns;</pre>
 end if;
 wait on DIN, CLK;
  end process dl_behav;
end basic;
```


Describing Architecture Practically 4-bit Shift Register - Refresher

Describing Architecture Practically 4-bit Shift Register - Structural

```
architecture structural of shr 4b is
  signal tmp_q0, tmp_q1, tmp_q2, tmp_q3 : std_logic;
begin
  bit0: entity work.d_latch(basic)
 port map(DIN, CLK, tmp_q0);
  bit1: entity work.d_latch(basic)
 port map(tmp_q0, CLK, tmp_q1);
  bit2: entity work.d_latch(basic)
 port map(tmp_q1, CLK, tmp_q2);
  bit3: entity work.d_latch(basic)
 port map(tmp_q2, CLK, tmp_q3);
  Q0 <= tmp_q0;
  Q1 <= tmp_q1;
 Q2 <= tmp_q2;
  Q3 <= tmp_q3;
end structural;
```


Structural Architecture

- Implements module as composition of subsystems
- Contains:
 - signal declarations for internal interconnections (wires)
 --entity ports also treated as signals
 - Component instances of previously declared entity and architecture pairs for subsystems
 - port maps in component instances

SIMON Encryption in VHDL (Lab 1 file: encrypt.vhd)

```
library IEEE;
 use IEEE.STD LOGIC 1164.ALL;
 use IEEE.NUMERIC_STD.ALL;
 entity encrypt is
 port ( clk : in std_logic;
 reset : in std_logic;
 key_word : in std_logic_vector(63 downto 0);
 plain_text : in std_logic_vector(31 downto 0);
 ENC_EN : in std_logic;
interface for the part
 cipher_text : out std_logic_vector(31 downto 0);
 done flag : out std logic;
 running_flag : out std logic
 end encrypt;
```


I/O or external

SIMON Encryption in VHDL (Lab 1 file: encrypt.vhd)

```
library IEEE;
 use IEEE.STD_LOGIC_1164.ALL;
 use IEEE.NUMERIC_STD.ALL;
 entity encrypt is
 port ( clk
 : in std_logic;
64-bit user
 reset : in std_logic;
supplied key
 key_word : in std_logic_vector(63 downto 0);
 plain_text : in std_logic_vector(31 downto 0);
 ENC_EN : in std_logic;
32-bit block size
 cipher_text : out std_logic_vector(31 downto 0);
Input is plaintext
 done flag : out std logic;
 running_flag : out std logic
32-bit block size
 end encrypt;
output is ciphertext
```


SIMON Encryption in VHDL Declarative Section

Declare components to be used in design

```
architecture Behavioral of encrypt is
  component round_cipher is
  port (
 blockcipher : in std_logic_vector(31 downto 0);
  key_word : in std_logic_vector(15 downto 0);
  cipher_text : out std_logic_vector(31 downto 0)
  );
  end component round_cipher;
  ...
```

Declare internal signals (wires between components)

```
signal block_half1, block_half2 : std_logic_vector(15 downto 0);
signal text_holder, temp_block : std_logic_vector(31 downto 0);
signal key_expanded : std_logic_vector(15 downto 0);
signal rnd : std_logic_vector(7 downto 0);
signal enc_run : std_logic;
```

begin

SIMON Encryption in VHDL Main Architecture Body

begin

Instantiate components used in design

Use internal signals to define connections

```
mux left: mux2to1 port map(ENC EN, plain_text(31 downto 16),
 temp_block(31 downto 16),
 block half2);
mux_right: mux2to1 port map(ENC_EN, plain_text(15 downto 0),
 temp_block(15 downto 0), block_half1);
reg16_left: reg16 port map (clk, reset, block_half2,
 text_holder(31 downto 16));
reg16_right: reg16 port map (clk, reset, block_half1,
 text_holder(15 downto 0));
cipher_text <= text_holder;</pre>
round: round_cipher port map (text_holder, key_expanded, temp_block);
keys: key_expansion port map (rnd, ENC_EN, key_word, clk, reset, key_expanded);
. . .
```


SIMON Encryption in VHDL Main Architecture Body

A process is a type of component bloc

Defined behaviorally

```
rnd ctl: process(clk)
begin
  if (clk'event and clk= '1') then
 if (reset = '1') then
 rnd <= x"00";
 enc_run <= '0';
 done_flag <= '0';</pre>
 else
 if (rnd = x"1F") then
 rnd <= x"00";
 enc run <= '0';
 done flaq <= '1';
 elsif (ENC_EN = '1' and enc_run = '0') then
 rnd <= x"00";
 enc_run <= '1';
 elsif (enc_run = '1') then
 rnd <= std_logic_vector(unsigned(rnd) + 1);</pre>
 else
 rnd <= x"00";
 done_flag <= '0';</pre>
 enc run <= '0';
 end if;
 end if;
  end if;
end process;
```


SIMON Encryption - Block Diagram

KNOXVILLE