

VietNam National University University of Engineering and Technology

Modelling Hardware with VHDL

TS. Nguyễn Kiêm Hùng

Email: kiemhung@vnu.edu.vn

Laboratory for Smart Integrated Systems

Objectives

In this lecture you will be introduced to:

- Key concepts behind hardware description languages
 - What sets VHDL apart from a programming language
 - The most important VHDL language constructs
- Putting VHDL to service for hardware synthesis
 - VHDL subset for Synthesis
 - Patterns for registers and Finite state machines
 - How to establish a Register transfer level model
- Putting VHDL to service for hardware simulation
 - Writing a Test Bench
- Using EDA tools for circuit and synthesis such as ModelSim, Xilinx Vivado Design Suite, etc.

Review:

Hardware Description Languages (HDL)

Schematic-based Design:

- Suitable for small design size (in the order of few thousand gates)
 - High circuit entry time
 - The readability suffers while processing through hundreds of drawing sheets,
 - Difficult circuit optimization, etc

HDL-based Design:

- HDL is used to describe hardware rather than a program to be executed on a computer.
- used in order to speed up design cycle times: at least five times
 - very concise representation of circuits
 - methods of optimization in HDL is easy to implement automatically
 - portable from one vendor platform to another
 - **Technology independent:** feature size has no effect on these HDL designs
 - Reusable
- Two most popular HDLs endorsed as IEEE standard: Verilog and VHDL

Brief History of VHDL

VHDL

VHDL is a language for describing digital hardware used by industry worldwide

VHDL is an acronym for VHSIC (Very High Speed
 Integrated Circuit) Hardware Description Language

Genesis of VHDL

State of art circa 1980

- Multiple design entry methods and hardware description languages in use
- No or limited portability of designs between CAD tools from different vendors
- Objective: shortening the time from a design concept to implementation from 18 months to 6 months

A Brief History of VHDL

- June 1981: Woods Hole Workshop
- July 1983: contract awarded to develop VHDL
 - Intermetrics
 - IBM
 - Texas Instruments
- August 1985: VHDL Version 7.2 released
- December 1987:
 - VHDL became IEEE Standard 1076-1987 and in 1988 an ANSI standard
- In 1993 revised to IEEE 1164 and updated in 2000 and 2002.

Three Versions of VHDL

- VHDL-87 (IEEE 1076)
- VHDL-93 (IEEE 1164)
- VHDL-01

2022/11/24

Verilog

Verilog

- Essentially identical in function to VHDL
 - No generate statement
- Simpler and syntactically different
 - **C**-like
- Gateway Design Automation Co., 1983
- Early de facto standard for ASIC programming
- Open Verilog International standard
- Programming language interface to allow connection to non-Verilog code

VHDL vs. Verilog

Government Developed	Commercially Developed
Ada based	C based
Strongly Type Cast	Mildly Type Cast
Difficult to learn	Easier to Learn
More Powerful	Less Powerful

Examples

• VHDL Example:


```
process (clk, rstn)
begin
 if (rstn = '0') then
 q <= '0';
 elseif (clk'event and clk = '1') then
 q <= a + b;
 end if;
end process;</pre>
```

Verilog Example:


```
always@(posedge clk or negedge rstn)
begin
 if (! rstn)
 q <= 1'b0;
 else
 q <= a + b;
end</pre>
```

VHDL for Synthesis

Purposes of VHDL

Levels of design description

RTL Design Description

RTL: Register Transfer Level

VHDL Fundamentals

Naming and Labeling (1)

VHDL is <u>not</u> case sensitive

Example:

Names or labels

databus

Databus

DataBus

DATABUS

are all equivalent

Naming and Labeling (2)

General rules of thumb (according to VHDL-87)

- 1. All names should start with an alphabet character (a-z or A-Z)
- 2. Use only alphabet characters (a-z or A-Z) digits (0-9) and underscore (_)
- 3. Do not use any punctuation or reserved characters within a name (!, ?, ., &, +, -, etc.)
- 4. Do not use two or more consecutive underscore characters (___) within a name (e.g., Sel__A is invalid)
- 5. All names and labels in a given entity and architecture must be unique

Free Format

VHDL is a "free format" language

No formatting conventions, such as spacing or indentation imposed by VHDL compilers. Space and carriage return treated the same way.

Example:

```
if (a=b) then

or

  if (a=b) then

or

if (a =
 b) then

are all equivalent
```

Comments

- Comments in VHDL are indicated with
 - a "double dash", i.e., "--"
 - Comment indicator can be placed anywhere in the line
 - Any text that follows in the <u>same</u> line is treated as a comment
 - Carriage return terminates a comment
 - No method for commenting a block extending over a couple of lines

Examples:

-- main subcircuit

Data_in <= Data_bus; -- reading data from the input FIFO

Comments

- Explain Function of Module to Other Designers
- Explanatory, Not Just Restatement of Code
- Locate Close to Code Described
 - Put near executable code, not just in a header

Data Objects

- VHDL is a strongly typed language
 - has always to declare the type of every object that can have a value, such as signals, constants and variables.

Design Entity

Design Entity

Design entity

Entity declaration

Architecture

- ✓ Design Entity most basic building block of a design.
 - ✓ A design entity that can contain other entities that are then considered components of the top-level entity

Entity Declaration

• Entity Declaration describes the interface of the component, i.e. input and output ports.

Entity declaration – simplified syntax

```
ENTITY entity_name IS
 [GENERIC generic declarations);]
  PORT (
 port name: signal mode signal type;
 port name: signal_mode signal_type;
 port name: signal_mode signal type);
  END [entity name];
```

Generic declaration

- Determine the local constants used for timing and sizing (e.g. bus widths) the entity.
- Can have a default value:

```
generic (
  constant_name: type [:=value] ;
  constant_name: type [:=value] ;
  ...
  constant_name: type [:=value] );
```

Architecture

Describes how the circuit operates and how it is implemented

```
-- comments: An example of the architecture of 2-input Nand Gate
```

ARCHITECTURE model OF nand_gate IS
BEGIN

END model;

Signal assignment operator assigns the value of the expression on the right to the signal on the left

Architecture – simplified syntax

```
ARCHITECTURE architecture_name OF entity_name IS

[-- components declarations]
[-- signals declarations]
[-- constants declarations]
[-- types declarations]

BEGIN

--Statements are here

END architecture_name;
```

Entity Declaration & Architecture

Complete VHDL file for describe NAND gate: nand_gate.vhd

```
LIBRARY ieee;
USE ieee.std logic 1164.all;
ENTITY nand gate IS
 PORT (
 a : IN STD LOGIC;
 b : IN STD LOGIC;
 : OUT STD LOGIC);
END nand gate;
ARCHITECTURE model OF nand gate IS
BEGIN
 z \ll a NAND b;
END model;
```

QUIZ: Concurrency?

nand_gate.vhd: various implementations of architecture body

```
ARCHITECTURE model OF nand_gate IS
 -- signal declaration (of internal signals X)
 signal X: std_logic;

BEGIN
 x <= a AND b;
 z <= NOT X;


END model;</pre>
```

Vs.

```
ARCHITECTURE model OF nand_gate IS
 -- signal declaration (of internal signals X)
 signal X: std_logic;


BEGIN
 z <= NOT x;
 x <= a AND b;
 END model;</pre>
```

Mode In

Driver resides outside the entity

Mode out

Mode out with signal

Mode inout

Mode buffer

Port Modes

The *Port Mode* of the interface describes the direction in which data travels with respect to the component

- IN: Data comes in this port and can only be read within the entity. It can appear only on the right side of a signal or variable assignment.
- OUT: The value of an output port can only be updated within the entity.
 It cannot be read. It can only appear on the left side of a signal assignment.
- INOUT: The value of a bi-directional port can be read and updated within the entity model. It can appear on **both sides** of a signal assignment.
- BUFFER: Used for a signal that is an output from an entity. The value of the signal can be used inside the entity, which means that in an assignment statement the signal can appear on the left and right sides of the <= operator

Libraries

Libraries and Packages

- ✓ Library is the location in the computer file system where the package is stored
 - ✓ System library is a part of a CAD tool
 - ✓ User library is created by the user
- ✓ Package is a file or module that contains declarations
 of commonly used objects that can be shared among
 different:
 - data type,
 - component declarations,
 - signal,
 - procedures and functions,
 - etc.

Library declarations

```
Library declaration
 Use all definitions from the package
 std_logic_1164
LIBRARY ieee;
USE ieee.std_logic_1164.all;
 Data type
ENTITY nand gate IS
 PORT (
 a : IN STD LOGIC;
 b : IN STD_LOGIC;
 : OUT STD_LOGIC);
END nand gate;
ARCHITECTURE model OF nand gate IS
BEGIN
 z \le a NAND b;
END model;
```

Library declarations - syntax

```
LIBRARY library_name;
USE library_name.package_name.package_parts;
```

Library declarations - syntax

```
-- Package declaration
PACKAGE name of package IS
 -- package declarations
 [TYPE declarations]
 [SIGNAL declarations]
 [COMPONENT declarations]
END package name of package;
[-- Package body declarations
PACKAGE BODY name of package IS
 -- package body declarations
END PACKAGE BODY name of package;]
```

Fundamental parts of a library

LIBRARY

PACKAGE 1

TYPES
CONSTANTS
FUNCTIONS
PROCEDURES
COMPONENTS

PACKAGE 2

TYPES
CONSTANTS
FUNCTIONS
PROCEDURES
COMPONENTS

Libraries

ieee

Specifies multi-level logic system, including STD_LOGIC, and STD_LOGIC_VECTOR data types

Need to be explicitly declared

std

Specifies pre-defined data types (BIT, BOOLEAN, INTEGER, REAL, SIGNED, UNSIGNED, etc.), arithmetic operations, basic type conversion functions, basic text i/o functions, etc.

Visible by default

work

Current designs after compilation

DATA TYPES

- √ 10 pre-defined types:
 - ✓ BIT
 - ✓ BIT_VECTOR,
 - √ STD_LOGIC,
 - ✓ STD_LOGIC_VECTOR,
 - ✓ STD_ULOGIC,
 - ✓ SIGNED,
 - ✓ UNSIGNED,
 - ✓ INTEGER,
 - ✓ ENUMERATION,
 - **✓** BOOLEAN

STD_LOGIC Demystified

STD_LOGIC


```
LIBRARY ieee;
USE ieee.std logic 1164.all;
ENTITY nand gate IS
 PORT (
 a : IN STD LOGIC;
 b : IN STD LOGIC;
 z : OUT STD_LOCIC);
END nand gate;
ARCHITECTURE model OF nand gate IS
BEGIN
 z \le a NAND b;
END model;
```

What is **STD_LOGIC**?

STD_LOGIC type demystified

Value	Meaning
٠_,	Don't Care
'0'	Forcing (Strong driven) 0
'1'	Forcing (Strong driven) 1
'Z'	High Impedance
'U'	Uninitialized value
'W'	Weak (Weakly driven) Unknown
'Ľ	Weak (Weakly driven) 0. Models a pull down.
'H'	Weak (Weakly driven) 1. Models a pull up.
'X'	Forcing (Strong driven) Unknown

More on STD_LOGIC Meanings (1)

More on STD_LOGIC Meanings (2)

How to use Std_logic type

✓ Must include the two statements:

```
LIBRARY ieee;
USE ieee.std_logic_1164.all;
```

- ✓ Should use only the STD_LOGIC data type in most cases.
 - ✓ VHDL is a strongly type-checked language

Std_logic vs. Std_logic_vector

- ✓ STD_LOGIC_VECTOR type represents an array of STD_LOGIC objects
 - ✓ STD_LOGIC objects are often used in logic expressions
 - ✓ STD_LOGIC_VECTOR signals can be used as binary numbers in arithmetic circuits
 - ✓ to use legally the STD_LOGIC_VECTOR signals with arithmetic operators, including in the code the statement:

```
USE ieee.std_logic_signed.all;
Or: USE ieee.std_logic_unsigned.all;
```

Signed vs. Unsigned

- ✓ These types are identical to the STD_LOGIC_VECTOR
- ✓ These types allow the user to indicate in the VHDL code
 what kind of number representation is being used.
 - ✓ to use legally the SIGNED or UNSIGNED signals, including in the code the statement:

```
USE ieee.std logic arith.all;
```


✓ std_logic_arith package defines the type of circuit that
should be used to implement the arithmetic operators

Modeling Wires and Buses

Data Object: Signal

SIGNAL signal_name1, signal_name2 : data_type;

SIGNAL a:STD_LOGIC;

SIGNAL b : STD_LOGIC_VECTOR(7 DOWNTO 0);

Standard Logic Vectors


```
SIGNAL a: STD LOGIC;
SIGNAL b: STD_LOGIC_VECTOR(3 DOWNTO 0);
SIGNAL c: STD_LOGIC_VECTOR(3 DOWNTO 0);
SIGNAL d: STD_LOGIC_VECTOR(7 DOWNTO 0);
SIGNAL e: STD LOGIC VECTOR(15 DOWNTO 0);
SIGNAL f: STD_LOGIC_VECTOR(8 DOWNTO 0);
a <= '1';
b <= "0000";
 -- Binary base assumed by default
c <= B"0000"; -- Binary base explicitly specified
d <= "0110_0111"; -- You can use '_' to increase readability
e <= X"AF67";
 -- Hexadecimal base
f \le O"723";
 -- Octal base
```

Vectors and Concatenation

```
SIGNAL a: STD LOGIC VECTOR (3 DOWNTO 0);
SIGNAL b: STD LOGIC VECTOR (3 DOWNTO 0);
SIGNAL c, d, e: STD LOGIC VECTOR (7 DOWNTO 0);
SIGNAL f: STD_LOGIC_VECTOR (6 DOWNTO 0);
a \le "0000";
b <= "1111";
c <= a & b;
 -- c = "00001111"
F <= "0001111";
d \le 0.4 f; -- d \le 0.0001111''
e <= '0' & '0' & '0' & '1' & '1' &
 '1' & '1';
 -- e <= "00001111"
```


VHDL Coding Styles

VHDL Coding Styles

Full-Adder Example

input			output	
а	b	C _{in}	sum	C _{out}
0	0	0	0	0
1	0	0	1	0
0	1	0	1	0
1	1	0	0	1
0	0	1	1	0
1	0	1	0	1
0	1	1	0	1
1	1	1	1	1

Dataflow Architecture (Full-adder)

Dataflow Architecture (Full-adder)

```
LIBRARY ieee;
 USE ieee.std_logic_1164.all;
 ENTITY fulladder_dfl IS
3
4
 PORT (
 a,b: IN std_logic;
 cin: IN std_logic;
6
 sum : OUT std_logic;
 cout : OUT std_logic);
8
 END fulladder_dfl;
10
 ARCHITECTURE architecture_fulladder_dfl OF fulladder_dfl IS
11
 Signal T0, T1, T2: STD_LOGIC;
12
13
 BEGIN
14
 --Statements are here
15
 T0 <= A XOR B;
16
 T1 <= A AND B;
17
 SUM <= Cin XOR T0;
18
 T2 <= Cin AND T0;
 Cout <= T1 OR T2;
19
 END architecture fulladder dfl;
```

Dataflow Description

- Describes how data moves through the system and the various processing steps.
- Data Flow uses series of concurrent statements to realize logic. Concurrent statements are evaluated at the same time; thus, order of these statements doesn't matter.
- Data Flow is most useful style when series of Boolean equations can represent a logic.

Structural Architecture (Full-adder)

Half-Adder Design

```
-- halfadder.vhd
2
 LIBRARY ieee;
3
 USE ieee.std_logic_1164.all;
4
5
 ENTITY halfadder IS
6
7
 PORT (
8
 a,b: IN std_logic;
9
 sum : OUT std_logic;
10
 cout : OUT std_logic);
11
 END halfadder;
12
13
 ARCHITECTURE architecture_halfadder OF halfadder IS
14
15
 BEGIN
16
 --Statements are here
17
 sum <= A XOR B;</pre>
18
 cout <= A AND B;</pre>
19
 END architecture halfadder;
```

Structural Architecture (Full-Adder)

```
-- fulladder str.vhd
 LIBRARY ieee:
2
 USE ieee.std_logic_1164.all;
3
4
 ENTITY fulladder str IS
6
 PORT (
8
 a,b: IN std logic;
 cin: IN std_logic;
 sum: OUT std logic;
10
11
 cout : OUT std logic);
12
 END fulladder str;
13
 ARCHITECTURE architecture fulladder str OF fulladder str IS
14
15
 COMPONENT halfadder
16
 PORT (
 a,b: IN std logic;
17
18
 sum: OUT std logic;
 cout : OUT std logic);
19
 END COMPONENT;
20
 Signal T0, T1, T2 : STD_LOGIC;
21
 BEGIN
22
23
 --Statements are here
 Hadder1: halfadder PORT MAP (a, b, T0, T1);
24
25
 Hadder2: halfadder PORT MAP (T0, Cin, sum, T2);
26
 Cout <= T1 OR T2;
 END architecture fulladder str:
```

Component declaration - simplified syntax

 Put either in the declaration region of an architecture or in a package declaration.

```
COMPONENT component name
 [ GENERIC generic_declarations);]
  PORT (
 port_name : signal_mode signal_type;
 port name : signal_mode signal_type;
 port_name : signal_mode signal_type);
  END COMPONENT;
```

Component Instantiation — simplified syntax

```
instance_name: component_name
[GENERIC MAP (formal_name => Value)]
PORT MAP (formal_name => actual_name,
...
formal_name => actual_name);
```

Component and Instantiation (1)

Named association connectivity (recommended)

Component and Instantiation (2)

 Positional association connectivity (not recommended)

```
COMPONENT halfadder

PORT (
 a,b : \IN std_logic;
 sum : OUT std_logic;
 cout : OUT std_logic);
END COMPONENT;

•Hadder1: halfadder PORT MAP (a, b, T0, T1);
```

Structural Description

- Structural design is the simplest to understand. This style is the closest to schematic capture and utilizes simple building blocks to compose logic functions.
- Components are interconnected in a hierarchical manner.
- Structural descriptions may connect simple gates or complex, abstract components.
- Structural style is useful when expressing a design that is naturally composed of sub-blocks.

Behavioral Description

- It accurately models what happens on the inputs and outputs of the black box (no matter what is inside and how it works).
- This style uses PROCESS statements in VHDL.

Behavioral Architecture (Full-Adder)

Input			Output		
а	b	c _{in}	C _{out}	Sum	
0	0	0	0	0	
1	0	0	0	1	
0	1	0	0	1	
1	1	0	1	0	
0	0	1	0	1	
1	0	1	1	0	
0	1	1	1	0	
1	1	1	1	1	

a	b	C _{out}	Sum
0	0	а	C _{in}
0	1	c _{in}	$\overline{c_{in}}$
1	0	c _{in}	$\overline{c_{in}}$
1	1	а	C _{in}

Look-ahead carry full-adder

Behavioral Architecture (Full-Adder)

```
LIBRARY ieee;
 USE ieee.std_logic_1164.all;
 ENTITY fulladder_bev IS
3
 PORT (
 a,b: IN std logic;
 cin: IN std_logic;
 sum : OUT std_logic;
 cout : OUT std_logic);
 END fulladder bev:
 ARCHITECTURE architecture_fulladder_bev OF fulladder_bev IS
11
 BEGIN
12
 --Statements are here
13
 adding proc: PROCESS (a, b, cin)
14
 BEGIN
15
 IF (a=b) then
16
 cout <= a;
17
 sum <= cin;
18
 ELSE
19
 cout <= cin;</pre>
20
 sum <= not cin;
21
 END IF:
22
 END PROCESS:
 END architecture fulladder bev;
```