

Some slides courtesy of:

- "Hardware Systems Modeling", A. Vachoux, EPFL
- CAD slides from Dr. Saheb Zamani

Subprograms

Are used as expression in other VHDL statements (concurrent or sequential)

Procedures

- May have in, out, or inout arguments
- Sequential and concurrent procedures

Functions

- May only have mode in arguments
- Represent terms in expressions

Predefined functions

- Arithmetic operators "+", "-", etc.
- Logical operators "and", "or", etc.
- Function now returning the current simulation time as a value of type time

Subprograms

- Sequential Execution
- Functions
 - function name can be an operator
 - arbitrary number of input parameters
 - exactly one return value
 - no WAIT statement allowed
 - function call <=> VHDL expression
- Procedures
 - arbitrary number of parameters of any possible direction (input/output/inout)
 - RETURN statement optional (no return value!)
 - procedure call <=> VHDL statement
 - WAIT is allowed (if its parent is not a function)
- Subprograms can be overloaded
- Parameters can be constants, signals, variables or files

Example of Procedure

```
architecture EXAMPLE of PROCEDURES is
 procedure COUNT_ZEROS (A: in std_logic_vector; signal Q: out
 integer) is
 variable ZEROS: integer;
 begin
  ZEROS := 0;
  for I in A'range loop
 if A(I) = '0' then
 ZEROS := ZEROS +1;
 end if:
  end loop;
 Q <= ZEROS:
 end COUNT ZEROS:
 signal COUNT: integer;
 signal IS 0:
 boolean:
begin
 process
 begin
  IS 0 <= true:
  COUNT_ZEROS("01101001", COUNT);
  wait for 0 ns:
  if COUNT > 0 then IS_0 <= false; end if;
  wait:
 end process;
end EXAMPLECAD
 Mahdi Aminian
```

Are used as VHDL statements (concurrent or sequential)

No return value Parameter values may be updated (mode out/inout)

Body split into declarative and definition part

Unconstrained parameters possible (array size remains unspecified)

For out parameters, default: variable

Example of Function

```
architecture EXAMPLE of FUNCTIONS is
 [(im)pure] function COUNT_ZEROS (A: bit_vector) return integer is
  variable ZEROS: integer;
 begin
 ZEROS := 0:
 for I in A'range loop
 if A(I) = '0' then
 ZEROS := ZEROS +1:
 end if:
 end loop;
 return ZEROS:
 end COUNT_ZEROS;
 signal WORD: bit vector(15 downto 0);
 signal WORD 0: integer; signal IS 0:
 boolean:
begin
 WORD_0 <= COUNT_ZEROS(WORD);
 process
 begin
 IS 0 <= true;
 if COUNT_ZEROS("01101001") > 0 then
 IS 0 \le \text{false}:
 end if:
 wait:
 end process;
end EXAMPLE;
 Mahdi Aminian
 CAD
```

(Im)pure declaration optional (default: 'pure')

Body split into declarative and definition part

Unconstrained parameters possible (array size remains unspecified)

Are used as expression in other VHDL statements (concurrent or sequential)

Subprogram Declaration and Overloading

- Subprograms may be declared/defined in any declaration part
 - package
 - entity
 - architecture
 - process
 - subprogram
- Overloading of subprograms possible
 - identical name
 - different parameters
- During compilation/runtime that subprogram is called whose formal parameters match the provided actuals
 - Cannot overload with different parameter classes.

Subprogram Declaration and Overloading

- توابع Impure به objectهای بیرون از scope خود دسترسی دارند.
- زیربرنامه ای که در package اعلان شده باشد در همهٔ واحدهایی که به این package ارجاع می دهند قابل دسترسی است.
 - زیربرنامه ای که در زیربرنامهٔ دیگری اعلان شده باشد فقط در بدنهٔ زیربرنامهٔ parent آن قابل دسترسی است.
 - با overloadکردن علائم می توان مثلاً + را برای vectorها هم استفاده کرد.
 - مانند پکیجهای std_logic_unsigned و std_logic_signed

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;
```

Configuration Declaration

- Binds component instances to analyzed design entities
- General form

```
context-clause
configuration config-name of entity-name is
  for architecture-name
 for component-specification
 binding-indication;
 end for;
end for;
end configuration config-name;
```

Default Configuration

 Most recently analyzed architecture is considered

Generic N-bit Adder Using Components

Generic N-bit Adder Using Components

architecture str of addne is

```
begin -- architecture str
 STAGES : for k in NBITS-1 downto 0 generate
 signal s unbuffered : std logic;
 begin
 LSB : if k = 0 generate -- least significant bit
 BIT : component c fadd1
 port map (a \Rightarrow opa(0), b \Rightarrow opb(0), ci \Rightarrow '0',
 s => s unbuffered, co => ci(1));
 end generate LSB;
 OTHERB: if k /= 0 generate -- all other bits
 BIT : component c fadd1
 port map (a \Rightarrow opa(k), b \Rightarrow opb(k), ci \Rightarrow ci(k),
 s => s unbuffered, co => ci(k+1));
 end generate OTHERB;
 OUT STAGE: process (en, s unbuffered) -- latch stage
 begin
 if en = '1' then
 sum(k) <= s unbuffered;</pre>
 end if;
 end process OUT STAGE;
 end generate STAGES;
 cout <= ci(NBITS);</pre>
end architecture str;
```


Types of Assignment for 'bit' Data Types

```
architecture EXAMPLE of ASSIGNMENT is
 signal Z BUS: bit vector (3 downto 0);
 signal BIG_BUS: bit_vector (15 downto 0);
begin
 -- legal assignments:
 Z BUS(3) <= '1';
 Z BUS
 <= "1100";
 Z_BUS <= b"1100";
 Z_BUS <= x"c";</pre>
 Z BUS <= X"C":
 BIG BUS <= B"0000 0001 0010 0011";
end EXAMPLE:
```

- Single bit values are enclosed in '.'
- Vector values are enclosed in "..."
 - optional base specification (default: binary)
 - values may be separated by underscores to improve readability

Logical Operations with Arrays

```
architecture EXAMPLE of LOGICAL_OP is signal A_BUS, B_BUS: bit_vector (3 downto 0); signal Z_BUS: bit_vector (4 to 7); begin Z_BUS <= A_BUS and B_BUS; end EXAMPLE;
```


- Operands of the same length and type
- Assignment via the position of the elements (according to range definition)

Comparison Operations with Arrays

```
architecture EXAMPLE of COMPARISON is
 signal PART: bit_vector(3 downto 0);
 signal BYTE: bit vector(0 to 7);
begin
 PART <= "1001":
 BYTE <= "00001111";
 COMPARE: process (PART, BYTE)
 begin
 if (PART < BYTE) then
 -- evaluated as:
 -- if (PART(3) < BYTE(0)) or
 -- ((PART(3) = BYTE(0))) and
 -- (PART(2) < BYTE(1))) or
 -- ((PART(3) = BYTE(0)) and
 -- (PART(2) = BYTE(1)) and
 -- (PART(1) < BYTE(2))) or
 -- better:
 if (( "0000"& PART) <= BYTE) then
end EXAMPLE;
```

- Arrays:
 - may differ in length
 - left-alignment prior to comparison
 - are compared element after element
- No numerical interpretation (unsigned, 2-complement, etc.)

Adjust the length of arrays prior to comparison

Records

```
architecture EXAMPLE of AGGREGATE is
  type MONTH_NAME is (JAN, FEB, MAR, APR,
 MAY, JUN, JUL, AUG,
 SEP, OCT, NOV, DEC);
  type DATE is
 record
 DAY:
 integer range 1 to 31;
 MONTH: MONTH_NAME;
 integer range 0 to 4000;
 YEAR:
 end record:
  type PERSON is
 record
 NAME:
 string (0 to 8);
 BIRTHDAY: DATE:
 end record;
  signal TODAY:
 DATE:
  signal STUDENT_1: PERSON;
  signal STUDENT_2: PERSON;
begin
 <= (26, JUL, 2010);
 TODAY
 STUDENT_1 <= ("Ali", TODAY);
 STUDENT_2 <= STUDENT 1;
 STUDENT 2.BIRTHDAY.YEAR <= 1990:
end EXAMPLE;
```

- Elements of different type
- Possible assignments
 - record <= record
 - record <= aggregate
 - record.element <= value

15

Records

11 10 09 08 07 06 05 04 03 02 01 00 opcode address mode Instruction format TYPE opcode IS (sta, Ida, add, sub, and, nop, jmp, jsr); TYPE mode IS integer RANGE 0 TO 3; TYPE address IS BIT_VECTOR (10 DOWNTO 0); TYPE instruction format IS RECORD opc : opcode; mde: mode; adr : address; **END RECORD**;

Aliases

```
architecture EXAMPLE of ALS is
  signal DATA is bit_vector(9 downto 0);
  alias STARTBIT: bit is DATA(9);
  alias MESSAGE: bit_vector(6 downto 0) is
 DATA (8 downto 2);
  alias PARITY:
 bit is DATA(1);
  alias STOPBIT: bit is DATA(0);
  alias REVERSE: bit_vector(1 to 10) is DATA;
  function calc parity(data: bit vector) return bit is
begin
  STARTBIT <= '0':
  MESSAGE
 <= "1100011";
  PARITY
 <= calc_parity(MESSAGE);
  REVERSE(10) <= '1';
end EXAMPLE;
```

- Give new names to already existing objects
- Make it easier to handle complex data structures

Aliases are not always supported by synthesis tools

CAD Mahdi Aminian

Don't Care

• در سنتز کننده ها مقایسه با '-' در شرطها عموماً نتیجهٔ FALSE می دهد (هیچگاه مقدار سیگنال = '-' نمی شود):

```
when (a = "1---")
```

- اگر مثلاً "1000" a = شود شرط TRUE نمی شود.
- برای این منظور می توان از (stdmatch(s1, s2) استفاده کرد:

```
when (std_match(a, "1---"))
```

- همهٔ حالات '-' را أزمایش می کند.
- راه بهتر (portable) : توصیف دقیق:

```
when (a(3) = '1')
....
```