```
-- Test Bench for JK flip-flop (ESD 2.3.1)
-- we use another process to offer the concurrent clock signal
library ieee;
use ieee.std logic 1164.all;
entity jkff TB is
 -- entity declaration
end jkff TB;
architecture TB of jkff TB is
 signal T_J, T_K: std logic;
 signal T_clock: std_logic;
signal T_reset: std_logic;
 signal T_Q, T_Qbar: std_logic;
 component JK FF is
 in std_logic;
in std_logic;
 port (
 clock:
 J, K:
 reset: in std logic; Q, Qbar: out std_logic
 );
 end component;
begin
 U_JKFF: JK_FF port map (T_clock, T_J, T_K, T_reset, T_Q, T_Qbar);
 -- concurrent process to offer clock signal
 process
 begin
 T clock <= '0';
 wait for 5 ns;
 T clock <= '1';
 end Whitefar, 5 ns;
 process
 variable err cnt: integer := 0;
 begin
 T reset <= '1';
 wait for 25 ns;
 T reset <= '0';
 wait for 10 ns;
 -- case 1
 T_J <= '0';
T_K <= '1';
```

```
wait for 15 ns;
 assert (T Q='0') report "Error1!" severity error;
 if (T Q/='0') then
 err cnt := err cnt + 1;
 end if;
 -- case 2
 wait for 5 ns;
 T J <= '1';
 T K <= '0';
 wait for 15 ns;
 assert (T Q='1') report "Error2!" severity error;
 if (T Q/= 0) then
 err_cnt := err_cnt + 1;
 end if;
 -- case 3
 wait for 5 ns;
 T J <= '1';
 T K <= '1';
 wait for 15 ns;
 assert (T_Q='0') report "Error3!" severity error;
 if (T Q/='0') then
 err cnt := err cnt + 1;
 end if;
 -- summary of all the tests
 if (err cnt=0) then
 assert false
 report "Testbench of Adder completed successfully!"
 severity note;
 else
 assert true
 report "Something wrong, try again"
 severity error;
 end if;
 wait;
 end process;
end TB;
configuration CFG TB of jkff TB is
 for TB
 end for;
end CFG_TB;
```