VHDL:

RTL Synthesis Basics

Goals

- To learn the basics of RTL synthesis.
- To be able to synthesize a digital system, given its VHDL model.
- To be able to relate VHDL code to its synthesized output.
- To appreciate the fact that synthesis is very sensitive to how the VHDL code is written!
- To learn how to write VHDL code that is efficient at synthesis.
- To get an idea about the synthesis of integer subtypes.
- To understand the synthesis of combinational logic.
- To understand the use of VHDL in synthesizing sequential logic.
- To get familiar with synthesizable process templates.
- To learn the cases when latches and flip-flops are inferred.
- To know how tristate elements are inferred.

RTL Synthesis

- Synthesis is an automatic method of converting a higher level of abstraction (RTL) to a lower level of abstraction (gate level netlists).
- Synthesis produces technology-specific implementation from technology-independent VHDL description.
- Not all VHDL can be used for synthesis. There are the VHDL subset for synthesis and synthesis style description.
- Synthesis is very sensitive to how the VHDL code is written!
- Gate level netlists are optimized for area, speed, power, or testability.

RTL Synthesis (Cont.)

- The essence of RTL is that you define all the registers in the system and the transfers between those registers that occur on each clock cycle (i.e., the combinational logic).
- Registers are described either:
 - 1. explicitly through component instantiation, or
 - 2. implicitly through inference (following a few simple rules)
- Combinational logic is described by: sequential control statements, subprograms, or concurrent statements.
- RTL synthesis describes the behavior of system at each clock period.
- RTL synthesis is used for synchronous design.

RTL Synthesis (Cont.)

- An RTL architecture can be divided into a datapath and control:
 - **Datapath:** performs operations on data (i.e., ALU),
 - Control: tells datapath, memory, etc. what to do.
- The datapath flows left to right, whereas the control flows bottom up.
- Critical path: critical timing path in a logical circuit is the longest synthesizable path from primary inputs to primary outputs.
- The critical path in the circuit limits the maximum clock frequency.
- Synthesis tools examine all signal paths and spot the critical path.

RTL Synthesis (Cont.)

It is recommended to use RTL code whenever possible as it provides the following:

- 1. Readable code
- 2. Ability to use same code for synthesis and simulation
- 3. Portable code for migration to different technologies
- 4. Resusable code for later designs

Synthesis of Integer Subtypes

- Number of bits in hardware depends on the object type.
- Number of bits required to represent integer subtypes depends on the largest value of the type.
- If an integer has negative values, 2's complement format is used.

Example: 1 (Class) Show how each of the types below are synthesized.

```
SUBTYPE int_1 IS integer RANGE 0 TO 15;

SUBTYPE int_2 IS integer RANGE 10 TO 31;

SUBTYPE int_3 IS positive RANGE 25 DOWNTO 5;

TYPE int_4 IS RANGE -128 TO +15;

SIGNAL a: int_1; -- 4 bits unsigned integer

SIGNAL b: int_2; -- 5 bits unsigned integer

SIGNAL c: int_3; -- 5 bits unsigned integer

SIGNAL d: int_4; -- 8 bits two's complement integer

SIGNAL e: integer; -- 32 bits two's complement integer
```

Synthesis of Signal Assignment Statements

Example: 2 (Class) Show how the following selective concurrent signal assignment statement is synthesized.

```
LIBRARY ieee;
USE ieee.std_logic_1164.ALL;
ENTITY mux IS
  PORT(a, b, c, d: IN std_logic_vector (3 DOWNTO 0);
 s: IN std_logic_vector (1 DOWNTO 0);
 OUT std_logic_vector (3 DOWNTO 0));
END ENTITY mux;
 a[3:0]
ARCHITECTURE rtl OF mux IS BEGIN
 WITH s SELECT
 b[3:0] _
 WHEN "00",
 x <= a
 x[3:0]
 WHEN "01",
 c[3:0]
 WHEN "10",
 d[3:0] _
 WHEN "11",
 WHEN OTHERS;
END ARCHITECTURE rtl;
 s[1:0]
Don't care simplifies synthesized logic.
```

Synthesis of Process Statements

- Process statements can by synthesized to either:
 - 1. Pure combinational logic, or
 - 2. A sequential logic with latches or flip-flips inferred from the given VHDL code.
- For pure combinational logic synthesis of process statements, 3 rules must be obeyed:
 - 1. The sensitivity list must be complete (i.e., contains all signals read by the process).
 - 2. There must be no incomplete assignments (i.e., all outputs must be assigned for all input conditions).
 - 3. There must be no feedback (i.e., no signal or variable may be read by the process and then subsequently assigned by the process).

VHDL: RTL Synthesis Basics

9 of 59

Synthesis of Variables and Signals

Example: 3 (Class) Show how the assignment statements below are synthesized.

```
ENTITY gate IS

PORT(a, b, c, d: IN bit;

z: OUT bit);

END ENTITY gate;

ARCHITECTURE behav OF gate IS

BEGIN

pg: PROCESS (a, b, c, d) IS

VARIABLE t1, t2: bit;

BEGIN

t1 := a XOR b;

t2 := c XOR d;

z <= t1 NOR t2;

END PROCESS pg;

END ARCHITECTURE behav;
```

Synthesis of Variables and Signals (Cont.)

Example: 4 (Class) Show how the following assignment statements are synthesized.

```
ENTITY gate IS
  PORT(a, b, c: IN bit;
 z: OUT bit);
END ENTITY gate;
ARCHITECTURE behav OF gate IS
BEGIN
  pg: PROCESS (a, b, c) IS
 VARIABLE t1, t2: bit;
 BEGIN
 t1 := a AND b;
 t2 := t1 XOR c;
 t1 := a NAND t2;
 z \ll t1 NOR t2;
 END PROCESS pg;
END ARCHITECTURE behav;
```

Variable t1 has generated two different wires.

Synthesis of Variables and Signals (Cont.)

Example: 5 (Class) Show how the following assignment statements are synthesized.

```
PORT( s1, s2, s3: IN bit; s4: OUT bit);

END ENTITY gate;

ARCHITECTURE behav OF gate IS BEGIN p1: PROCESS (s1, s2, s3) IS VARIABLE v: bit; BEGIN v:= s1 AND s2; s1 s4 <= v OR s3; s2 END PROCESS p1; END ARCHITECTURE behav; s3
```

A latch is not required as v is temporary and need not be saved in a latch.

Synthesis of Variables and Signals (Cont.)

Example: 6 (Class) Comment on the synthesis output if you reverse the order of execution of the sequential statements in Example 5.

```
ENTITY gate IS
 PORT( s1, s2, s3: IN bit;
 s4: OUT bit);
END ENTITY gate;
ARCHITECTURE behav OF gate IS
BEGIN
 p1: PROCESS (s1, s2, s3) IS
 VARIABLE v: bit;
BEGIN
 s4 <= v OR s3;
 v := s1 AND s2;
END PROCESS p1;
END ARCHITECTURE behav;</pre>
```

This code contains a feedback. v is read by the process and then assigned by it. v needs to retain its value for the next process run. Compiler might generate an error, produce the previous circuit, or infer a latch.

Synthesis of For-Loop Statements

FOR-LOOPs are the only ones typically supported for synthesis.

Example: 7 (Class) Show how the following for-loop is synthesized.

```
ENTITY example IS
 GENERIC( n: integer := 4);
  PORT( a: IN bit_vector (0 TO n-1);
 f: OUT bit);
END ENTITY example;
ARCHITECTURE behav OF example IS
BEGIN
 PROCESS (a) IS
 fl:
 VARIABLE v: bit;
 BEGIN
 v := '0';
 FOR j IN a'range LOOP
 v := v XOR a(j);
 END LOOP;
 a(1)
 f \ll v;
 a(2)
 END PROCESS fl;
END ARCHITECTURE behav;
 a(3)
```

Synthesis of For-Loop Statements (Cont.)

Example: 8 (Class) Show how the following DEMUX is synthesized.

```
LIBRARY ieee;
USE ieee.std_logic_1164.ALL;
USE ieee.numeric_std.ALL; -- for the to_integer function
ENTITY demux IS
  PORT( a: IN unsigned (1 DOWNTO 0);
 d: IN std_logic;
 z: OUT unsigned (3 DOWNTO 0));
END ENTITY demux;
ARCHITECTURE rtl OF demux IS
BEGIN
 dm: PROCESS (a, d) IS
 VARIABLE temp: integer RANGE 0 TO 3;
  BEGIN
 temp := to_integer (a); -- converts an unsigned into an integer
```

Synthesis of For-Loop Statements (Cont.)

Example 8: (Cont.) a[0]z[3]FOR j IN z'range LOOP a[1] IF temp = j THEN z[2] $z(i) \leq d;$ ELSE z(i) <= '0';z[1]END IF; END LOOP END PROCESS dm; z[0]END ARCHITECTURE rtl;

- NOR's are used instead of AND's for area/speed optimizations.
- When the for-loop is expanded, we get the following IF statements:

```
IF temp = 0 THEN z(0) \le d; ELSE z(0) \le '0'; END IF; IF temp = 1 THEN z(1) \le d; ELSE z(1) \le '0'; END IF; IF temp = 2 THEN z(2) \le d; ELSE z(2) \le '0'; END IF; IF temp = 3 THEN z(3) \le d; ELSE z(3) \le '0'; END IF;
```


Inferring Latches

- A transparent latch will be inferred while synthesizing a process in two situations:
 - 1. Some branches of IF or CASE statements are incompletely specified and no default output values are defined before these two statements.
 - 2. A clock level detection condition is checked in IF or WAIT (or even in signal assignment statement (conditional or selective)).
- In other words, a latch is inferred if a path through the code exists such that a particular variable or signal is not assigned a new value.
- The latch will hold the value of that variable or signal.
- On the other hand, a latch will not be generated if a variable or signal is assigned a value in all branches of the IF or CASE statements.

VHDL: RTL Synthesis Basics

Synthesis of IF Statements

IF statements synthesize to either elementary gates or muxs.

Example: 9 (Class) Show how the IF statement below is synthesized.

```
ENTITY sequence IS
  PORT(x, e, f: IN bit;
 m: IN boolean;
 c: OUT bit);
END ENTITY sequence;
ARCHITECTURE comb OF sequence IS
 SIGNAL r: bit;
BEGIN
 ps: PROCESS (x, e, f, m, r) IS
  BEGIN
 m -
 r \le e OR x;
 TF m THEN
 c \ll r AND f;
 ELSE
 c \ll f;
 END IF;
 END PROCESS ps;
END ARCHITECTURE comb;
```

Example: 10 (Class) Show how the IF statement below is synthesized.

```
ENTITY circuit IS
  PORT(a, b, x, y, z: IN bit;
 f: OUT bit);
END ENTITY circuit;
ARCHITECTURE model OF circuit IS BEGIN
  p1: PROCESS (a, b, x, y, z) IS
 VARIABLE v: bit;
  BEGIN
 IF x = '1' AND y = '1' THEN
 v := a;
 ELSE
 v := b;
 END IF;
 IF z = '0' THEN
 v := NOT v;
 END IF;
 f \ll v;
 \mathbf{V}
 END PROCESS p1;
END ARCHITECTURE model;
```

Example: 11 (Class) Show how the IF statement below is synthesized.

```
ENTITY ct. IS
  PORT (a, b, c, x, y, z: IN bit;
 f: OUT bit);
END ENTITY ct;
ARCHITECTURE model OF ct IS
BEGIN
  p2: PROCESS (a, b, c, x, y, z) IS
 BEGIN
 f <= '0';
 IF x = '0' THEN
 f \ll a;
 ELSIF y = '0' THEN
 f \ll b;
 ELSIF z = '1' THEN
 f \ll c;
 END IF;
 END PROCESS p2;
END ARCHITECTURE model;
```

Example: 12 (Home) Build a circuit that takes two single-bit inputs and asserts its output when the second input is greater than the first one.

Example: 13 (Class) Show how the IF statement below is synthesized.


```
ENTITY compare IS
  PORT(a, b: IN bit;
 z: OUT bit);
END ENTITY compare;
ARCHITECTURE test OF compare IS
BEGIN
 PROCESS (a, b) IS
 pc:
  BEGIN
 IF b > a THEN
 z \ll b;
 ELSE
 z \le a;
 END IF;
 END PROCESS pc;
END ARCHITECTURE test;
```

Example: 14 (Class) Show how this priority encoder is synthesized.

```
ENTITY priority IS
 priority
 PORT ( sel: IN bit_vector (0 TO 3);
 z: OUT bit_vector (0 TO 2));
 sel[0:3] _
 z[0:2]
END ENTITY priority;
ARCHITECTURE behav OF priority IS BEGIN
 pp: PROCESS (sel) IS BEGIN
 IF sel(0) = '1' THEN
 z <= "000";
 ELSIF sel(1) = '1' THEN
 z <= "001";
 sel[2] _
 ELSIF sel(2) = '1' THEN
 z[2]
 z <= "010";
 ELSIF sel(3) = '1' THEN
 sel[0]
 z <= "011";
 sel[1]:
 z[0]
 ELSE
 z <= "111";
 z[1]
 END IF;
 sel[3] ___
 END PROCESS pp;
END ARCHITECTURE behav;
```

Example: 15 (Class) Show how the following code for a latch will be synthesized.

```
ENTITY latch_delay IS
 GENERIC( delay: time := 1 ns);
 PORT( a, en: IN bit;
 q, qn: OUT bit);
END ENTITY latch_delay;
ARCHITECTURE behav OF latch_delay IS BEGIN
 pl: PROCESS (a, en) IS BEGIN
 IF en = '1' THEN
 q <= a AFTER delay;
 qn <= NOT (a) AFTER delay;
 END IF;
END PROCESS pl;
END ARCHITECTURE behav;</pre>
```


- Optimization uses the qn output instead of installing another latch.
- Rule: Synthesis ignores inertial and transport delays.

Example: 16 (Class) Show how the IF statement below is synthesized.

```
ENTITY gate IS
  PORT(a, b: IN bit;
 c: OUT bit);
END ENTITY gate;
ARCHITECTURE behav OF gate IS
BEGIN
  pl: PROCESS (a, b) IS
 VARIABLE v: bit;
  BEGIN
 IF b = '0' THEN
 clk qn
 v := a;
 END IF;
 c \ll NOT (v);
 END PROCESS pl;
END ARCHITECTURE behav;
```

- v is not assigned in the ELSE branch of IF statement. This implies a latch to keep the value of v when b = '1'.
- If c was inside the IF statement, it would have been connected to qn.

Example: 17 (Class) Show how the IF statement below is synthesized.

```
ENTITY latch_3 IS
  PORT(a, b, c, d, en: IN bit;
 q: OUT bit);
END ENTITY latch_3;
ARCHITECTURE behave_3 OF latch_3 IS
 SIGNAL n: bit;
BEGIN
  pl: PROCESS (a, b, c, d, en, n) IS
 VARIABLE m: bit;
 BEGIN
 IF en = '1' THEN
 m := a NAND b;
 n \le c NAND d;
 q \le m NOR n;
 clk qn
 clk qn
 END IF;
 en.
 END PROCESS pl;
END ARCHITECTURE behave_3;
```

- No need to latch m since the variable is used after it is defined.
- A latch is needed for n since its old value is used every process run.

Example: 18 (Class) Show how the increment-by-one circuit below is synthesized.

```
d
LIBRARY ieee;
 z[0]
USE ieee.std_logic_1164.ALL;
USE ieee.numeric_std.ALL;
 clk qn
ENTITY increment IS
  PORT (inc: IN bit;
 z: OUT unsigned (0 TO 1));
 d
 a
 z[1]
END ENTITY increment;
ARCHITECTURE behav OF increment IS
 clk qn
BEGIN
 inc
 pi: PROCESS (inc) IS
 VARIABLE temp: unsigned (0 TO 1) := (OTHERS => '0');
 BEGIN
 IF inc = '1' THEN
 temp := temp + 1;
 END IF;
 z \le temp;
 END PROCESS pi;
END ARCHITECTURE behav;
```

Synthesis of CASE Statements

- CASE statements synthesize to MUXs or elementary gates.
- A latch is inferred if some branches of CASE statement are unspecified.
- If NULL is used in any of the branches, a latch is inferred.
- In other words, a latch is inferred if a path through the code exists such that a particular variable or signal is not assigned a new value.
- The latch will hold the value of the signal.
- If we have a CASE statement and do not want a latch, then we must use OTHERS and must assign a value to the output in every branch.

• Examples:

```
WHEN OTHERS => y := "0000_0000";
WHEN OTHERS => y := "- - - - - - ";
```

Example: 19 (Class) Show how the CASE statement below is synthesized.

```
ENTITY mux IS
  PORT(a, b, c, d: IN bit_vector (3 DOWNTO 0);
 s: IN bit_vector (1 DOWNTO 0);
 x: OUT bit_vector (3 DOWNTO 0));
END ENTITY mux;
ARCHITECTURE rt. 1 OF mux IS BEGIN
 sl: PROCESS (a, b, c, d, s) IS
 a[3:0] _
 BEGIN
 b[3:0] ____
 CASE s IS
 x[3:0]
 WHEN "00" => x <= a;
 c[3:0] ____
 WHEN "01" => x <= b;
 WHEN "10" => x <= c;
 d[3:0] _
 WHEN "11" => x <= d;
 END CASE;
 END PROCESS sl;
 s[1:0]
END ARCHITECTURE rtl;
```

Example: 20 (Class) Show how the following 3-to-6 decoder with an enable is synthesized.

inputs				outputs					
En	a2	a1	a0	y5	y4	y 3	y2	y 1	y0
0	X	X	X	0	0	0	0	0	0
1	0	0	0	0	0	0	0	0	1
1	0	0	1	0	0	0	0	1	0
1	0	1	0	0	0	0	1	0	0
1	0	1	1	0	0	1	0	0	0
1	1	0	0	0	1	0	0	0	0
1	1	0	1	1	0	0	0	0	0

Example 20: (Cont.)

```
LIBRARY ieee;
USE ieee.numeric_bit.ALL;
ENTITY decoder IS
  PORT (a: IN integer RANGE 0 TO 7;
 IN bit;
 en:
 y: OUT unsigned (5 DOWNTO 0));
END ENTITY decoder;
ARCHITECTURE design OF decoder IS
BEGIN
  pd: PROCESS (a, en) IS
 BEGIN
 IF en = '0' THEN
 y <= 0"00";
 ELSE
```


```
Example 20: (Cont.)
 a[2:0]
 a[0]
 CASE a IS
 WHEN 0 => y <= 0"01";
 WHEN 1 => y <= 0"02";
 WHEN 2 => y <= 0"04";
 WHEN 3 => y <= 0"10";
 WHEN 4 = y <= 0"20";
 WHEN 5 => y <= 0"40";
 y[5:0]
 WHEN OTHERS => y <= 0"00";
 END CASE;
 END IF;
 END PROCESS pd;
END ARCHITECTURE design;
```

Example: 21 (Class) Show how this CASE statement is synthesized.

```
PACKAGE collect IS
 TYPE state IS (s0, s1, s2, s3);
END PACKAGE collect;
USE WORK.collect.ALL;
ENTITY state_update IS
  PORT (current_state: IN state;
 z: OUT integer RANGE 0 TO 3);
END ENTITY state_update;
ARCHITECTURE update OF state_update IS
BEGIN
 PROCESS (current_state) IS
 cs:
  BEGIN
 CASE current_state IS
 WHEN s0 | s3 => z <= 0;
 => z <= 3;
 WHEN s1
 WHEN OTHERS => NULL;
 END CASE;
 END PROCESS cs;
END ARCHITECTURE update;
```

Example 21: (Cont.)

A latch is inferred since z is not assigned a value in the OTHERS statement even though z is defined in every other branch of CASE statement.

Example: 22 (Home) Show how the encoder written using the CASE statement below is synthesized.

```
ENTITY latch_case IS
  PORT (a: IN integer RANGE 0 TO 15;
 y: OUT integer RANGE 0 TO 4);
END ENTITY latch_case;
ARCHITECTURE rtl OF latch_case IS BEGIN
  p1: PROCESS (a) BEGIN
 CASE a IS
 WHEN 0 TO 3 | 5 => y <= 1;
 WHEN 6 TO 8 | 10 TO 13 => y <= 2;
 => y <= 3;
 WHEN 4 9
 WHEN 15
 => v <= 4;
 => NULL;
 WHEN OTHERS
 END CASE;
  END PROCESS p1;
END ARCHITECTURE rtl;
```

Example: 23 (Home) Show how this CASE statement is synthesized.

```
PACKAGE types IS
 TYPE primecolor IS (red, green, blue);
END PACKAGE types;
LIBRARY ieee;
USE ieee.std_logic_1164.ALL;
USE ieee.numeric_std.ALL;
USE WORK.types.ALL;
ENTITY latch_nested IS
 PORT ( screencolor: IN primecolor;
 number: IN unsigned (1 DOWNTO 0);
 IN unsigned (3 DOWNTO 0) := "0000";
 y: OUT unsigned (3 DOWNTO 0));
END ENTITY latch_nested;
ARCHITECTURE rtl OF latch_nested IS
BEGIN
```

Example 23: (Cont.) pc: PROCESS (screencolor, number, a) IS VARIABLE y_var: unsigned (3 DOWNTO 0) := "0000"; BEGIN CASE screencolor IS WHEN red => y_var := a; WHEN green => y_var := a + 1; WHEN blue => CASE number IS WHEN "00" => y_var := a; WHEN "01" $=> y_var := a + 1;$ WHEN "10" => $y_var := a + 2$; WHEN OTHERS => NULL; END CASE; WHEN OTHERS => y_var:= a + 1; END CASE; y <= y_var;</pre> END PROCESS pc;

Rule: Synthesis ignores default and initial values.

END ARCHITECTURE rtl;

Inferring Flip-Flops

- A flip-flop is inferred in a process if the following conditions are all satisfied:
 - A clock edge detection condition is used in IF or WAIT statements.
 - The process sensitivity list includes the clock and nothing else except set and reset signals.
 - No other statements should be written before or after the
 IF/WAIT statement in the process, except reset and set statements.
- Multiple IF statements will selectively infer flip-flops.
- Examples of using clock edge detection conditions:

```
WAIT UNTIL clock = '1' AND clock'event;
WAIT UNTIL rising_edge (clock);
IF clock = '0' AND clock'event THEN ···
IF falling_edge (clock) THEN ···
```

Inferring Flip-Flops (Cont.)

Example: 24 (Class) Show how the following IF statement is synthesized.

```
LIBRARY ieee;
USE ieee.std_logic_1164.ALL;
ENTITY ff IS
  PORT(x, clk: IN std_logic;
 s: OUT std_logic);
END ENTITY ff;
ARCHITECTURE ff OF ff IS
BEGIN
 f: PROCESS (clk) IS
 BEGIN
 IF rising_edge (clk) THEN
 s \le NOT x;
 END IF;
 END PROCESS f;
END ARCHITECTURE ff;
```


Synthesis of WAIT Statements

- Statements after WAIT execute synchronously with clock edge.
- Hence the WAIT statement is synthesized as an edge-triggered flip-flop.
- Synthesis tools allow only one WAIT statement in the whole process. It is not possible to model combinational logic in that process.
- On the other hand, IF statements allow defining combinational logic and inferred latches and flip-flops in the same process.
- Sequential logic is synthesized using a process statement with a special form:

VHDL: RTL Synthesis Basics

```
pw: PROCESS IS BEGIN

WAIT UNTIL clock_condition;
-- Synchronous logic described which is
-- executed when clock level or edge occurs.
END PROCESS pw;
```

- WAIT UNTIL is supported for synthesis under two conditions:
 - 1. WAIT statement must be the first statement in the process.
 - 2. The boolean condition in WAIT UNTIL statement must have one of the following forms to indicate falling or rising clock edge. Clock of type std_logic.

```
WAIT UNTIL clock = clock_value;
WAIT UNTIL clock = clock_value AND clock'event;
WAIT UNTIL rising_edge (clock);
WAIT UNTIL falling_edge (clock);
```

- The WAIT statement delays the execution of the whole process until its expression becomes true.
- This means that all other variable/signal assignment statements in the process will infer flip-flops.

Example: 25 (Class) Show how Example 9 synchronized is synthesized.

```
LIBRARY ieee;
USE ieee.std_logic_1164.ALL;
ENTITY sequence IS
  PORT( e, x, f, clk: IN std_logic;
 m: IN boolean;
 c: OUT std_logic); -- c uses a flip-flop with input select
END ENTITY sequence;
ARCHITECTURE test OF sequence IS
 SIGNAL r: std_logic;
BEGIN
  ps: PROCESS IS BEGIN
 WAIT UNTIL rising_edge (clk);
 r \le e OR x;
 d q
 d1 a
 TF m THEN
 c \ll r AND f;
 d0
 ELSE
 sd
 c \leq f;
 END IF;
 m
 END PROCESS ps;
END ARCHITECTURE test;
 clk -
```

Example: 26 (Class) Show how this WAIT statement is synthesized.

```
LIBRARY ieee;
USE ieee.std_logic_1164.ALL;
ENTITY req IS
  PORT (clk, en: IN std_logic;
 data: IN std_logic_vector (0 TO 3);
 req_q: OUT std_logic_vector (0 To 3));
END ENTITY reg;
ARCHITECTURE behav OF reg IS
BEGIN
 sy: PROCESS IS
 BEGIN
 WAIT UNTIL falling_edge (clk);
 IF en = '0' THEN
 req_q <= data;
 END IF
 END PROCESS sy;
END ARCHITECTURE behav;
```

Example 26: (Cont.)

Synthesis of Asynchronous Set or Reset

Example: 27 (Class) Show how asynchronous reset is synthesized.

```
rs: PROCESS (clock, reset)
BEGIN

IF reset = '1' THEN
 q <= '0';
ELSIF rising_edge (clock) THEN
 q <= d;
END IF;
END PROCESS rs;</pre>
```


Example: 28 (Class) Show how asynchronous set is synthesized.

```
st: PROCESS (clock, set)
BEGIN

IF set = '1' THEN
 q <= '1';

ELSIF rising_edge (clock) THEN
 q <= d;
END IF;
END PROCESS st;</pre>
```


Synthesis of Asynchronous Set or Reset (Cont.)

- Clocked logic with asynchronous reset or set is synthesized by testing the level of the asynchronous control signal before testing for the clock edge.
- In fact, the form of the process must be exactly as shown before.
- Both the clock and the asynchronous reset or set must be in the sensitivity list of the process with nothing else.
- The process must contain one IF statement, with no other statements before or after that IF statement.
- The IF statement must contain exactly one ELSIF part with no ELSE part.
- The first condition of the IF statement must test the level of the asynchronous set or reset and nothing else.

VHDL: RTL Synthesis Basics

Synthesis of Asynchronous Set or Reset (Cont.)

- The statements in the first branch of the IF statement must contain assignments to reset or set all flip-flops inferred by the process.
- The second condition of the IF statement (the ELSIF part) must test for the clock edge and nothing else.
- The second branch of the IF statement may contain any number and combination of synthesizable sequential statements.
- The reset, set, and clock signals must not be used anywhere in the process except in the sensitivity list and IF conditions as described above.
- All flip-flops inferred from the second branch of the IF statement must be reset or set in the first branch, and all flip-flops reset or set in the first branch must be inferred in the second branch.

VHDL: RTL Synthesis Basics

Synthesis of Procedures and Functions

- Synthesis tools require that procedures and functions:
 - represent blocks of combinational logic,
 - do not detect edges or contain WAIT statements.
- Out and inout parameters may be synthesized as registers if the procedure or function is called from a clocked process.

Example: 29 (Home) Apply above VHDL rules on synthesizing procedures and functions on the code below.

```
LIBRARY ieee;
USE ieee.std_logic_1164.ALL;
USE ieee.numeric_std.ALL;
ENTITY counter IS

PORT( clock, reset, load: IN bit;
 start, stop: IN unsigned (3 DOWNTO 0);
 count: INOUT unsigned (3 DOWNTO 0));
END ENTITY counter;
ARCHITECTURE rtl OF counter IS


:
```

Synthesis of Procedures and Functions (Cont.)

```
Example 29: (Cont.)
 PROCEDURE counting (SIGNAL load: bit; SIGNAL start, stop: unsigned;
 SIGNAL count: INOUT unsigned) IS
 BEGIN
 IF load = '1' THEN
 count <= start;</pre>
 ELSIF count < stop THEN
 count <= count + 1;
 ELSE
 count \leq= count + 0;
 END IF;
 END PROCEDURE counting;
BEGIN
 pc: PROCESS (clock, reset) IS BEGIN
 IF reset = '1' THEN
 count \leq= (OTHERS => '0');
 ELSIF clock = '1' and clock'event THEN
 counting (load, start, stop, count);
 END IF;
 END PROCESS pc;
END ARCHITECTURE rtl;
```

Synthesis of Finite-State Machines (FSM)

Example: 30 (Class) Model the following FSM using a two-process architecture. Represent states using integers. (Hint: the shown FSM has Moore and Mealy outputs.) Show how the modelled FSM is synthesized. Assume that IF statements are synthesized using muxs.

Notes:

- When an input is not specified on an FSM, it is a don't care.
- When an output is not specified on an FSM, it is a zero value.

Synthesis of Finite-State Machines (FSM) (Cont.)

Example 30: (Cont.)

```
LIBRARY ieee;
USE ieee.std_logic_1164.ALL;
ENTITY source IS
  PORT (reset, u, d: IN bit;
 clk: IN std_logic;
 inc, dec, c: OUT bit);
END ENTITY source;
ARCHITECTURE fsm OF source IS
 SIGNAL current_state, next_state: integer RANGE 0 TO 1;
BEGIN
 ps: PROCESS (clk, reset) IS BEGIN
 IF reset = '1' THEN
 current_state <= 0;
 ELSIF rising_edge (clk) THEN
 current_state <= next_state;</pre>
 END IF;
 END PROCESS ps;
```

Synthesis of Finite-State Machines (FSM) (Cont.)

```
Example 30: (Cont.)
  ns: PROCESS (current_state, u, d) IS BEGIN
 CASE current_state IS
 WHEN 0 = >
 c <= '0'; -- Moore output
 IF u = '1' THEN
 inc <= '1'; dec <= '0'; next_state <= 1;
 ELSE
 inc <= '0'; dec <= '0'; next_state <= 0;
 END IF;
 WHEN 1 = >
 c <= '1';
 IF d = '1' THEN
 inc \leq '0'; dec \leq '1'; next_state \leq 0;
 ELSE
 inc <= '0'; dec <= '0'; next_state <= 1;
 END IF;
 END CASE;
  END PROCESS ns;
END ARCHITECTURE fsm;
```

Synthesis of Finite-State Machines (FSM) (Cont.) inc dec sel in0 out d q in1 qn clkreset reset

Inferring Tristate Elements

- To create tristate logic we must use std_logic type since it has 'Z' as one of its possible values.
- We get tristate elements when the value 'Z' is assigned to a target value.
- It is possible to combine inferring tristate gates with memory elements (flip-flops and latches).

Example: 31 (Class) Show how the code below is synthesized.

```
LIBRARY ieee;
USE ieee.std_logic_1164.ALL;
ENTITY state3 IS
  PORT (en: IN std_logic;
 d_in: IN std_logic_vector (3 DOWNTO 0);
 d_out: OUT std_logic_vector (3 DOWNTO 0));
END ENTITY state3;
ARCHITECTURE rtl OF state3 IS BEGIN
 p1: PROCESS (en, d_in) IS BEGIN
 IF en = '1' THEN
 d_{out}(0) \le d_{in}(0) \times (0) \times (0)
 ELSE
 d_out (0) <= 'Z';
 END IF;
 CASE en IS
 WHEN '1' => d_out (1) <= d_in (2) NOR d_in (3);
 WHEN OTHERS => d_out (1) <= 'Z';
 END CASE;
 END PROCESS p1;
```

Example 31: (Cont.)

```
d_{out} (2) <=d_in (1) NAND d_in (2) WHEN en = '1' ELSE 'Z';
 WITH en SELECT
 d_{out} (3) <=d_{in} (3) WHEN '1',
 'Z' WHEN OTHERS;
END ARCHITECTURE rtl;
 d_in[3:0]
 d_out(3)
 d_in(3)
 d_{in}(2)
 d_out(2)
 d_in(1)
 d_{in}(3)
 d_out(1)
 d_in(2)
 d_in(1)
 d_out(0)
 d_{in}(0)
 d_out[3:0]
 en
```

Example: 32 (Home) *Show how the code below is synthesized.*

Example: 33 (Class) Show how the code below is synthesized.

```
LIBRARY ieee;
USE ieee.std_logic_1164.ALL;
ENTITY trired IS
  PORT (trien, clock, le, din: IN std_logic;
 ffout, latchout: OUT std_logic);
END ENTITY trireg;
ARCHITECTURE mixed OF trireg IS
BEGIN
 ff: PROCESS (trien, clock) IS
 BEGIN
 IF trien = '0' THEN
 ffout \leq  'Z';
 ELSIF rising_edge (clock) THEN
 ffout <= din;
 END IF;
 END PROCESS ff;
```

Example 33: (Cont.)

```
latch: PROCESS (trien, le, din) IS
 variable temp: std_logic;
 clk qn
 BEGIN
 temp := NOT (trien) XNOR le;
 IF temp = '0' THEN
 din
 IF trien = '0' THEN
 latchout
 latchout <= 'Z';</pre>
 clk qn
 ELSE
 trien
 latchout <= din;</pre>
 END IF;
 END IF;
 END PROCESS latch;
END ARCHITECTURE mixed;
 ffout
 clock
```