

Some slides courtesy of:

- "Hardware Systems Modeling", A. Vachoux, EPFL
- "VHDL", Dan Solarek, University of Toledo
- CAD slides from Dr. Saheb Zamani

VHDL - Overview

- Very High Speed Integrated Circuit Hardware Description Language
 - Modeling of digital systems
 - Concurrent and sequential statements
- International Standards
 - IEEE Std 1076-1987
 - IEEE Std 1076-1993, 2000, 2002, ...
 - علاوه بر استانداردهای خالص, تلاشهایی برای استاندارد کردن عوامل مربوط به VHDL انجام گرفته است:
 - پکیج های
 - Std_logic_1164
 - Numeric_bit •
 - Numeric_std •
 - زيرمجموعة قابل سنتز: استاندارد 1076.6
 - VHDL-AMS 1076.1 •

Abstraction Levels in IC Design

• VHDL مناسب نیست.

VHDL Structural Elements

• Entity: Interface

• Architecture: Implementation, behavior

• Configuration: Structure, hierarchy

• **Process**: Sequential Execution

• Package: Components (Modular design), Utilities (data

types, constants, subprograms)

• Library: Group of compiled units, object code

Design Library

- Storage location for analyzed design units
- VHDL models only deal with logical library names
 - Mapping to physical locations is up to VHDL tools
- Two classes of design libraries
 - Working library (read-write, only one active)
 - Resource library (read-only, possibly more than one active)
- Predefined logical design libraries
 - WORK Current active working library
 - STD Resource library containing only three packages (STANDARD, TEXTIO)
 - IEEE Resource library containing only standard VHDL packages

Design File

- Text file containing one or more design units
 - Recommended file extension: .vhd
- Order of design units is important
 - Primary units must appear before related secondary units
- Successful analysis of a design file generates separate binary design units in the working library

VHDL Key Idea

- A key idea in VHDL is to define the interface of a hardware module while hiding its internal details.
 - → A VHDL **entity** is simply a declaration of a module's inputs and outputs, i.e., its external interface signals or ports.
 - → A VHDL architecture is a detailed description of the module's internal structure or behavior.

7

VHDL Interface - Ports

- You can think of the entity as a "wrapper" for the architecture
 - hiding the details of what's inside
 - providing "ports" to other modules

VHDL Conceptual Model

- VHDL actually allows you to define multiple architectures for a single entity
- it also provides a configuration management facility that allows you to specify which architecture to use during a particular synthesis run

VHDL Design Units

- Smallest model elements that can be separately analyzed
 - P: Primary units
 - S: Secondary units

Architecture Body #N

♦ Design *entity*: Primary hardware abstraction

CAD

Entity

```
entity HALFADDER is

port(
A, B: in bit;
SUM, CARRY: out bit);
end entity HALFADDER;
```

```
entity ADDER is

port(

A, B:

SUM:

CARRY:


end ADDER;

in bit_vector (3 downto 0);

out bit_vector (4 downto 0);

out bit_ve
```


- Interface description
- No behavior/implementation definition

Linking via port signals

- data types
- signal width
- signal direction

Entity Port Modes

- in:
 - signal values are read-only
- out:
 - signal values are write-only
 - multiple drivers
- buffer:
 - similar to out
 - signal values may be read, as well
 - only 1 driver
- inout:
 - bidirectional port

General

- Statements are terminated by ';' (may span multiple lines)
- List delimiter: ','
- Signal assignment: '<='
- User defined names:
 - letters, numbers, underscores
 - start with a letter
- Comments: '--' until end of line

VHDL Identifiers (Names)

Basic identifier

- starts with a letter
- → made up of letters, numbers, and underscore "_" character
- cannot end with an underscore
- → case-insensitive: MY_Signal_Name = my_signal_name

Extended Identifier — not recommended

- any text within 2 backslashes
- \rightarrow e.g., \2FOR\$\\ \-23signal\\\ etc.
- → case is significant: \COUNT\ not equal to \count\, and \FRAMUS\ not equal to basic identifier FRAMUS
- → Not often used <u>not necessarily supported in synthesis !!</u>

Identifiers

```
mySignal_23 -- normal identifier
rdy, RDY, Rdy -- identical identifiers
vector_&_vector -- X : special character
last of Zout -- X : white spaces
idle__state -- X : consecutive underscores
24th_signal -- X : begins with a numeral
open, register -- X : VHDL keywords
```

```
• (Normal) Identifier
```

• Letters, numerals, underscores

```
\mySignal_23\ -- extended identifier \rdy\, \RDY\, \Rdy\ -- different identifiers \vector_&_vector\ -- legal \last of Zout\ -- legal \ldle__state\ -- legal \24th_signal\ -- legal \open\, \register\ -- legal
```

Extended Identifier:

- Enclosed in back slashes
- Case sensitive
- Graphical characters allowed
- May contain spaces and consecutive underscores
- VHDL keywords allowed

Architecture

```
entity HALFADDER is
 port(
 A, B: in bit;
 SUM, CARRY: out bit);
end HALFADDER;

architecture RTL of HALFADDER is
begin
 SUM <= A xor B;
 CARRY <= A and B;
end architecture RTL;
```

- Implementation of the design
- Always connected with a specific entity
 - one entity can have several architectures
 - entity ports are available as signals within the architecture
- Contains concurrent statements

Architecture Structure

Declarative part:

- data types
- constants
- intermediate signals
- component declarations
- ...

Statement part (after 'begin'):

- signal assignments
- processes
- component instantiations
- concurrent statements:
 order not important
 à Simulator recalculates sum
 any time an operand changes

Port is a kind of signal.

Four Classes of Data Objects

Constant

- → Holds a single value of a given type cannot change.
- Signal analogous to a "wire"
 - → Holds a LIST of values of a given type.
 - → Present value + a set of possible future values
 - → New values can be assigned at some future time not now!
 - → Signals have ATTRIBUTES: [signal'attribute]

Variable

- → Holds a single value of a given type.
- → New value of same type can be "assigned" (instantly)

File

- Contains a sequence of values of one or more types.
- Usually read or written to using procedures
- → For simulation not synthesis

Data Types

- Scalar Types
 - → Enumerated : a list of values
 - Integer
 - Floating Point
 - → Physical : with units, for physical quantities
- Composite Types
 - Array (all of same type)
 - Record (can be different types)
- Access Type
- File Type

Enumerated Types

- CHARACTER one of the ASCII set
- BOOLEAN can be FALSE or TRUE
- **BIT** can be '0' or '1' (note single quotes)
- STD_LOGIC ← IEEE std_logic_1164 package
 - Has NINE legal values:
 - 'U', 'X', '0', '1', 'Z', 'W', 'L', 'H', '-'

Value	Interpretation
U	Uninitialized
X	Forcing Unknown
0	Forcing 0
1	Forcing 1
Z	High Impedance
W	Weak Unknown
L	Weak 0
H	Weak 1
-	Don't Care

- Example Declarations
 - **▼ Type** CAR_STATE is (back, stop, slow, medium, fast);
 - → Subtype GO_KART is CAR_STATE range stop to medium;
 - **Type** DIGIT **is** ('0', '1', '2', '3', '4', '5', '6', '7', '8', '9');

Arrays

• An Array of type BIT is called a BIT_VECTOR

```
signal MYSIG : IN BIT_VECTOR( 0 to 3);
```

 An Array of type STD_LOGIC is called a STD_LOGIC_VECTOR

```
signal yourSIG : OUT BIT_VECTOR( 31 downto 0);
```

A STRING is a character array

```
csonstant GREETING: STRING := "Hello!";
```

Signal

VHDL object representing a time-domain waveform

- Stores time-value pair(s)
- Stored values depend on the signal's type
- Stored times depend on when the signal's value change

Signal declaration

- May appear in entity (signal port) or in architecture (local signal)
- Optional expression defines the initial value (only for simulation)
- Default initial value depends on the signal's type
- Examples:

Signal Assignment Statement

◆ Zero delay assignment

```
sum <= opa xor opb xor cin;</pre>
```


Non-zero delay asignment

```
sum <= opa xor opb xor cin after 2 ns;
```

- Signal sum will react to a change of value with a delay of 2 ns
- Delay is relative to the simulation time at which the statement is executed
- Inertial delay mode
- Ignored in synthesis
- Multiple waveform elements

```
signal s : std_logic;
s <= '0', '1' after 5 ns, '0' after 15 ns, '1' after 23 ns, '0' after 30 ns;</pre>
```

- · Rejected in synthesis
- A signal stores its information in a specific data structure called a driver
 - Current value and future transactions
 - Ex.: driver of signal s at time 0

Logic Data Representation

9-state Logic Value System

◆ Types std_logic and std_logic_vector

Supported operators:

```
Relational: = /= < <= >= Logical: and or nand nor not xor xnor Shift and rotate<sup>[1]</sup>: sll srl rol ror -- VHDL-2008 only Concatenation<sup>[1]</sup>: &
```

Time Representation: Type time

Supported operators:

```
Relational: = /= < <= > >=
Arithmetic: unary/binary + and - * / abs
```

Time literals:

```
10 ns ms (= 1 ms) 46.9 us (= 46900 ns)
```

One space character required between value and unit

Process Statement

Fundamental concurrent statement

optional sensitivity signal list

- General form
 - Optional: label, sensitivity list, keyword is

```
label : process ( signal-list ) is
 declarative-part
begin
 sequential-statement-part
end process label;
```

```
entity AND_OR_XOR is
port (A,B: in bit;
 Z_OR, Z_AND, Z_XOR: out bit);
end AND_OR_XOR;

architecture RTL of AND_OR_XOR is
begin

A_O_X: process (A, B)
begin

Z_OR <= A or B;
Z_AND <= A and B;
Z_XOR <= A xor B;
end process A_O_X;
```

- Contains sequentially executed statements
- Only within an architecture
- Several processes run concurrently
- Execution is suspended either via
 - sensitivity list (contains trigger signals),
 or
 - wait-statements
- Signal values don't change until suspension

26

end RTL;

Process Activation Control

On signal events

```
process (signal-name-list)
begin
 sequential-statements
end process;
```


```
process
begin
 sequential-statements
 wait on signal-name-list;
end process;
```

- Both forms are mutually exclusive and strictly equivalent
- On timeout:

```
wait for time-expression;
wait for 10 ns;
```

On condition:

```
wait until condition;
```

♦ Forever stop:

wait;

CAD

Process

- ابزارهای سنتز معمولاً لیست حساسیت را نادیده می گیرند
- برای مدارهای ترکیبی همهٔ ورودیها باید در لیست قرار گیرند تا نتیجهٔ شبیه سازی قبل از سنتز با سخت افزار سنتز شده مطابقت داشته باشد.
 - برای مدارهای ترتیبی، فقط clock و ورودیهای آسنکرون (reset,) برای مدارهای ترتیبی، فقط preset) در لیست قرار گیرند.

VHDL Communication Model

Processes are concurrent statements

- Several processes
- run in parallel
- linked by signals in the sensitivity list

Link to processes of other entity/architecture pairs via entity interface

Packages

package PROJECT_PACK is

- -- constants
- data types
- -- components
- -- sub routines

end PROJECT_PACK;

- Collection of definitions, datatypes, subprograms
- Reference made by the design team
- Any changes are known to the team immediately
 - same data types ("downto vs. to")
 - extended functions for all
 - clearing errors for all

Packages

- پکیجها در دو بخش نوشته می شوند:
- Package Header: شامل اعلان Package Header: ... هاه data type ها، ...
- Package Body: شامل پیاده سازی Package Body
- کامپایل را آسان می کند: فقط header باید خوانده شود تا تطبیق کد VHDL جاری با تعاریف اعلانهای قبلی مشخص شود.

Package Declaration & Body

Design units

Package declaration

 Declarations of constants, types, signals, subprograms, files, components

Package body

- Definition of deferred constants
- Subprogram bodies

Used with a context clause

```
use work.example_pkg.all;
-- assuming that the package units
-- have been analyzed in the
-- logical library WORK
```


```
package example_pkg is
 constant MAX : integer := 10;
 constant MAX_SIZE : natural; -- deferred constant
 subtype bv10 is bit_vector(MAX-1 downto 0);
 procedure proc (A : in bv10; B : out bv10);
 function func (A, B : in bv10) return bv10;
end package example_pkg;
```

```
package body example_pkg is
  constant MAX_SIZE : natural := 200;

procedure proc (A : in bv10; B : out bv10) is
  begin
 B := abs(A);
  end procedure proc;

function func (A, B : in bv10) return bv10 is
 variable V : bv10;
  begin
 V := A and B;
 return (not(V));
  end function func;
end package body example_pkg;
```

Library

Modeling Combinational Logic: 1-Bit Full Adder

♦ External (symbol) view

Logic function

$$sum = opa \oplus opb \oplus cin$$
$$cout = (opa \bullet opb) + (opa \bullet cin) + (opb \bullet cin)$$

Process (hardware) view

- Three equivalent models or modeling styles
 - Dataflow
 - Algorithmic
 - Structural

1-Bit Full Adder: Dataflow Models

```
architecture dfl of fadd1 is
begin
 P1 : sum <= opa xor opb xor cin;
 P2 : cout <= (opa and opb) or (opa and cin) or (opb and cin);
end architecture dfl;</pre>
```

 Concurrent signal assignment statements

 Concurrent process statements

```
architecture dfl2 of fadd1 is
begin
  P1 : process (opa, opb, cin) -- signal sensitivity list
  begin
 sum <= opa xor opb xor cin;
  end process P1;
  P2 : process (opa, opb, cin) -- signal sensitivity list
  begin
 cout <= (opa and opb) or (opa and cin) or (opb and cin);
  end process P2;
end architecture dfl2;</pre>
```