

AHDL: Introduction

- Altera hardware description language (AHDL)
- Very high speed integrated circuit (VHSIC) hardware description language (VHDL)
- Verilog HDL
- Tool: MAX+PLUS II supports both AHDL and VHDL.

- The basic format of any hardware circuit description involves two vital elements:
 - The definition of what goes in and what comes out of it. (I/O specs)
 - The definition of how outputs respond to the inputs. (operation)

Documentation

I/O Definitions

Functional Description

AHDL

- The textbook includes information on both AHDL and VHDL.
- We will be discussing only the AHDL format and syntax for the sake of simplicity.


```
SUBDESIGN and gate
  a,b: INPUT;
  y: OUTPUT;
BEGIN
  y = a \& b;
END;
```


Keywords:

- SUBDESIGN: gives a name to the circuit block. (Not case-sensitive)
- INPUT
- OUTPUT
- BEGIN
- END

Basic Boolean Operators

- & AND
- # OR
- •! NOT
- \$ XOR

Intermediate Variables in AHDL


```
% (Figure 3-49) %
SUBDESIGN fig3 50
  a, b, c : INPUT; -- define input to block
  y: OUTPUT; --define block output
VARIABLE
  m: NODE; --name an intermediate signal
BEGIN
  m = a & b; --generate buried product term
  y = m # c; --generate sum on output
END;
```

Keyword: VARIABLE

Comments:

- Between two %'s
- After two dashes (--)

Representing Data in AHDL

- Numbers
 - Binary: B"101"
 - Hexadecimal H"101"
 - Decimal 101
- Bit Array/Vectors
 - p1 [7..0] :INPUT; --define an 8-bit input port
 - Assignment:
 VARIABLE temp [7..0] : NODE;
 BEGIN
 temp[]=p1[];
 END


```
SUBDESIGN FIG4 50
 a,b,c :INPUT; --define inputs to block
 y:OUTPUT; --define block output
BEGIN
 TABLE
 --column headings
 (a,b,c) => y;
 (0,0,0) => 0;
 (0,0,1) => 0;
 (0,1,0) => 0;
 (0,1,1) => 1;
 (1,0,0) => 0;
 (1,0,1) => 1;
 (1,1,0) => 1;
 (1,1,1) => 1;
 END TABLE;
END;
```

Keywords:

TABLE

END TABLE

Decision Control: IF/THEN/ELSE


```
SUBDESIGN FIG4 54
  digtal value[3..0]:INPUT; -- define inputs to block
  z :OUTPUT; --define block output
 Keywords:
 IF THEN
BEGIN
 ELSE
  IF digital_value[] > 6 THEN
 FND IF
 z = VCC; -- output a 1
  ELSE z = GND; -- output a 0
  END IF;
END;
```


```
SUBDESIGN fig4 58
  digtal value[3..0]:INTPUT; --define inputs to block
  too cold, just right, too hot :OUTPUT; --define outputs
VARIABLE
status[2..0]:NODE; --holds state of too cold, just right, too hot
BEGIN
  IF digital value[] <= 8 THEN status[] = b"100";</pre>
  ELSEIF digital_value[] > 8 AND digital_value[] < 11 THEN
 status[] = b"010";
  ELSE status[] = b"001";
  END IF;
  (too cold, just right, too hot) = status[]; --update output bits
END;
```


CASE/WHEN

```
SUBDEDSIGN fig4 60
  p,q,r :INPUT; --define inputs to block
  s:OUTPUT;
 --define outputs
 Keywords:
 CASE
VARIABLE
  status[2..0]:NODE;
 WHEN
BEGIN
 OTHERS
  status[] = (p, q, r); --link input bits in order
 END CASE
  CASE status[] IS
 WHEN b"100" => s = GND;
 WHEN b"101" => s = GND;
 WHEN b"110" => s = GND;
 WHEN OTHERS => s = VCC;
  END CASE
END;
```


The NAND Latch


```
SUBDESIGN fig5_61
  sbar, cbar: INPUT; -- active low inputs
  q, qbar : OUTPUT; -- allow feedback
BEGIN
  q = !sbar # !qbar; -- Boolean equations
  qbar = !cbar # !q;
END;
```


AHDL Flip-Flops

 JK, D, SR and latch registers are available for use in AHDL.

Standard Part Function	Primitive Identifier
Clock input	clk
Asynchronous preset (active-LOW)	prn
Asynchronous clear (active-LOW)	clrn
J,K,S,R,D inputs	j,k,s,r,d
Level triggered ENABLE input	ena
Q output	q

Single JK Flip-Flop

```
SUBDESIGN fig5 64
  jin,kin,clkin,preset,clear
 :INPUT;
 :OUTPUT;
  qout
VARIABLE
 :JKFF; -- define the FF as JKFF type
BEGIN
 ff1.prn=preset; --optional, default to vcc
 ff1.clrn=clear;
 ff1.j=jin;
 ff1.k=kin;
 ff1.clk=clkin;
 qout=ff1.q;
END;
```


MOD 8 Ripple Up Counter


```
SUBDESIGN fig5_71
  clock: INPUT;
  q[2..0]: OUTPUT;
VARIABLE
  q[2..0]: JKFF; --defines three JK FFs
BFGIN
  q[2..0].j = VCC; -- toggle mode J=K=1 for all FFs
  q[2..0].k = VCC;
  q[0].clk = !clock;
  q[1].clk = !q[0].q;
  q[2].clk = !q[1].q;

 connect clocks in ripple form

END;
```