Lab02 – Conditional assignments, Registers & Counters

1 Conditional assignments

1.1 Simple multiplexer circuit

```
library ieee;
use ieee.std_logic_1164.all;
entity Multiplexer is port(
 D : in std_logic_vector(3 downto 0);
 SEL : in std_logic_vector(1 downto 0);
 Q : out std_logic
);end Multiplexer;

architecture arch of Multiplexer is begin
 with SEL select Q <=
 D(0) when "00",
 D(1) when "01",
 D(2) when "10",
 D(3) when "11",
 '0' when others;
end arch;</pre>
```

```
library ieee;
use ieee.std_logic_1164.all;
use ieee.numeric_std.all;
use ieee.math_real.all;
entity Multiplexer_tb is
end entity;
architecture ben of Multiplexer_tb is
component Multiplexer is port(
 D : in std_logic_vector(3 downto 0);
 SEL : in std_logic_vector(1 downto 0);
 Q : out std_logic);
end component;
signal D : std_logic_vector(3 downto 0);
signal SEL : std_logic_vector(1 downto 0);
signal Q : std_logic;
 mult : Multiplexer port map(D => D, SEL => SEL, Q => Q);
 stim : process
 variable Dinputs : std_logic_vector(3 downto 0);
 variable SELinputs : std_logic_vector(1 downto 0);
 for i in 0 to 2**Dinputs'length - 1 loop
 Dinputs := std_logic_vector(to_unsigned(i, Dinputs'length));
 D <= Dinputs;
 for j in 0 to 2**SELinputs'length - 1 loop
 SELinputs := std_logic_vector(to_unsigned(j, SELinputs'length));
 SEL <= SELinputs;</pre>
 wait for 10 ns;
 end loop;
 end loop;
 end process;
end ben;
```

1.2 Single D-FF

```
library ieee;
use ieee.std_logic_1164.all;

entity D_FF is port(
 D : in std_logic;
 Clk : in std_logic;
 Q : out std_logic
); end D_FF;

architecture arch of D_FF is begin
 proc : process(Clk) begin
 if (rising_edge(Clk)) then
 Q <= D;
 end if;
 end process;
end arch;</pre>
```

```
library ieee;
use ieee.std_logic_1164.all;
entity D_FF_tb is
end entity;
architecture ben of D_FF_tb is
component D_FF is port(
 D : in std_logic;
 Clk : in std_logic;
 Q : out std_logic);
end component;
signal D : std_logic := '0';
signal Clk : std_logic := '0';
signal Q : std_logic;
begin
 dff : D_FF port map(D \Rightarrow D, Clk \Rightarrow Clk, Q \Rightarrow Q);
 clock_process : process
 begin
 Clk <= not Clk;
 wait for 7 ns;
 end process;
 D_process : process
 begin
 D <= not D;
 wait for 11 ns;
 end process;
end ben;
```

2 Registers

2.1 Serial-in / Serial-out (shift) registers

```
library ieee;
use ieee.std_logic_1164.all;
entity SISO_shiftRegister is
 generic (N: integer );
 port(
 Clk: in std_logic;
 RST: in std_logic;
 EN: in std_logic;
 D: in std_logic;
 Q: out std_logic
end entity SISO_shiftRegister;
architecture arch of SISO_shiftRegister is
 signal registers: std_logic_vector(N-1 downto 0);
 begin
 Q <= registers(N-1);
 process(Clk, RST)
 begin
 if (RST = '1') then
 -- Put the output to 0
 registers(N-1) <= '0';
 -- To put all the content of registers to zero
 -- registers <= (others => '0');
 {\tt elsif} (rising_edge(Clk)) then
 if (EN = '1') then
 registers(0) <= D;
 for i in 1 to N-1 loop
 registers(i) <= registers(i-1);
 end loop;
 end if;
 end if;
 end process;
end architecture arch;
```

```
library ieee;
use ieee.std_logic_1164.all;
entity SISO_shiftRegister_tb is
end entity;
architecture ben of SISO_shiftRegister_tb is
 component SISO_shiftRegister is
 generic (N: integer
 );
 port (
 Clk: in std_logic;
 RST: in std_logic;
 EN: in std_logic;
 D: in std_logic;
 Q: out std_logic
 );
 end component;
 signal Clk : std_logic := '0';
 signal RST: std_logic := '0';
 signal EN: std_logic := '1';
 signal D : std_logic;
 signal Q : std_logic;
 begin
 siso_reg : SISO_shiftRegister generic map (N => 8) port map(Clk => Clk, RST => RST,
 EN \Rightarrow EN, D \Rightarrow D, Q \Rightarrow Q);
 clock_process : process
 begin
 Clk <= not Clk;
 wait for 5 ns;
 end process;
 D_process : process
 begin
 D <= '1';
 wait for 14 ns;
 D <= '0';
 wait for 7 ns;
 end process;
 EN_RST_process : process
 -- Enable is initialised to 1
 wait for 210 ns;
 EN <= '0';
 -- RST is initialised to 0
 wait for 20 ns;
 RST <= '1';
 end process;
end ben;
```

Note that in the SISO shift register module given above, we have used **behavioural style** of modelling. It is also possible to write the same module using **structural style** of modelling, in which an entity is described as a set of interconnected components. In that case, a SISO architecture body could be written as:

```
flip1 : D_FF port map(Clk => Clk, D => D, Q => s(0));
Dloop: for i in 1 to N-1 generate
 flip : D_FF port map(Clk => Clk, D => s(i-1), Q => s(i));
end generate;
Q <= s(N-1) and not RST;</pre>
```

2.2 Parallel-in / Parallel-out registers

```
library ieee;
use ieee.std_logic_1164.all;
entity PIPO_Register is
 generic (N: integer);
 port(
 Clk: in std_logic;
 RST: in std_logic;
LOAD: in std_logic;
 D: in std_logic_vector(N-1 downto 0);
 Q: out std_logic_vector(N-1 downto 0)
end entity PIPO_Register;
architecture arch of PIPO_Register is
 begin
 process(Clk, RST)
 begin
 if (RST = '1') then
 Q <= (others => '0');
 elsif (rising_edge(Clk)) then
  if (LOAD = '1') then
 Q <= D;
 end if;
 end if;
 end process ;
end architecture arch;
```

```
library ieee;
use ieee.std_logic_1164.all;
entity PIPO_Register_tb is
end entity;
architecture ben of PIPO_Register_tb is
 component PIPO_Register is
 generic (N: integer
 );
 port (
 Clk: in std_logic;
 RST: in std_logic;
 LOAD: in std_logic;
 D: in std_logic_vector(N-1 downto 0);
 Q: out std_logic_vector(N-1 downto 0)
 );
 end component;
 signal Clk : std_logic := '1';
 signal RST: std_logic := '1';
 signal LOAD: std_logic := '1';
 signal D : std_logic_vector(7 downto 0);
 signal Q : std_logic_vector(7 downto 0);
 pipo_reg : PIPO_Register generic map (N => 8)
 port map(Clk => Clk, RST => RST, LOAD => LOAD, D => D, Q =>
 Q);
 clock_process : process
 begin
 Clk <= not Clk;
 wait for 5 ns;
 end process;
 D_process : process
 begin
 D <= "00100100";
 wait for 12 ns;
 D <= "10000000";
 wait for 12 ns;
 D <= "11111111";
 wait for 12 ns;
D <= "01010110";</pre>
 wait for 12 ns;
 end process;
 EN_process : process
 begin
 -- Enable is initialised to 1
 wait for 50 ns;
 LOAD <= '0';
 end process;
 RST_process: process
 begin
 wait for 5 ns;
 RST <= '0';
 wait for 70 ns;
 RST <= '1';
 end process;
end ben;
```

2.3 Parallel or Serial-in / Parallel-out registers

```
library ieee;
use ieee.std_logic_1164.all;
entity PSIPO_Register is
 generic (N: integer := 4);
 port(
 Clk: in std_logic;
 RST: in std_logic;
LOAD: in std_logic;
 SERIAL: in std_logic;
 D: in std_logic_vector(N-1 downto 0);
 Q: out std_logic_vector(N-1 downto 0)
 );
end entity PSIPO_Register;
architecture arch of PSIPO_Register is
 signal registers: std_logic_vector(N-1 downto 0);
 begin
 Q <= registers; --parallel output
 proc: process(Clk, RST)
 begin
 if (RST = '1') then
 registers <= (others => '0');
 elsif (rising_edge(Clk)) then
 if (LOAD = '1') then
 if (SERIAL = '0') then
 registers <= D; --parallel input
 elsif (SERIAL = '1') then
 for i in 1 to N-1 loop
 registers(i) <= registers(i-1);
 end loop;
 registers(0) <= D(0); --serial input
 end if:
 end if;
 end if;
 end process proc;
end architecture arch;
```

```
library ieee;
use ieee.std_logic_1164.all;
entity PSIPO_Register_tb is
end entity;
architecture ben of PSIPO_Register_tb is
 component PSIPO_Register is
 generic (N: integer
 );
 port (
 Clk: in std_logic;
 RST: in std_logic;
 LOAD: in std_logic;
 SERIAL: in std_logic;
 D: in std_logic_vector(N-1 downto 0);
 Q: out std_logic_vector(N-1 downto 0)
 end component;
 signal Clk : std_logic := '1';
 signal RST: std_logic := '1';
 signal LOAD: std_logic := '1';
 signal SERIAL: std_logic;
 signal D : std_logic_vector(7 downto 0);
 signal Q : std_logic_vector(7 downto 0);
 psipo_reg : PSIPO_Register generic map (N => 8)
 port map(Clk => Clk, RST => RST, SERIAL => SERIAL, LOAD =>
 LOAD, D \Rightarrow D, Q \Rightarrow Q);
 clock_process : process
 begin
 Clk <= not Clk;
 wait for 5 ns;
 end process;
 D_process : process
 begin
 D <= "00100100";
 wait for 12 ns;
 D <= "10000000";
 wait for 12 ns;
 D <= "11111111";
 wait for 12 ns;
 D <= "01010110";
 wait for 12 ns;
 end process;
 EN_process : process
 begin
 -- Enable is initialised to 1
 wait for 100 ns;
 LOAD <= '0';
 end process;
 RST_process: process
 begin
 wait for 5 ns;
 RST <= '0';
 wait for 140 ns;
 RST <= '1';
 end process;
 SERIAL_process: process
 begin
 SERIAL <= '0';
 wait for 50 ns;
 SERIAL <= '1';
 wait for 50 ns;
 end process;
end ben;
```

3 Counters

```
library ieee;
use ieee.std_logic_1164.all;
use ieee.std_logic_arith.all;
entity Counter is generic(
 N : integer
); port(
 Clk, UP : in std_logic;
 Q : out signed(N-1 downto 0)
);end entity;
architecture arch of Counter is
 proc : process(Clk)
 variable i : signed(N-1 downto 0) := (others => '0');
 begin
 if (rising_edge(Clk)) then
 if (UP = '1') then
 i <= i + 1;
 else
 i <= i - 1;
 end if;
 Q <= i;
 end if;
 end process;
end arch;
```

```
library ieee;
use ieee.std_logic_1164.all;
use ieee.std_logic_arith.all;
use ieee.math_real.all;
entity Counter_tb is
end entity;
architecture ben of Counter_tb is
component Counter is generic(
 N : integer
); port(
 Clk, UP : in std_logic;
 Q : out signed(N-1 downto 0)
); end component;
signal Clk, UP: std_logic := '0';
signal Q : signed(7 downto 0);
begin
 cntr : Counter generic map (N \Rightarrow 8) port map(UP \Rightarrow UP, Clk \Rightarrow Clk, Q \Rightarrow Q);
 clock_process : process
 begin
 Clk <= not Clk;
 wait for 1 ns;
 end process;
 UP_process : process
 begin
 UP <= not UP;</pre>
 wait for 50 ns;
 end process;
end ben;
```