Building Blocks

Entity Declaration

Description	Example
<pre>entity entity_name is port ([signal] identifier {, identifier}: [mode] signal_type</pre>	entity register8 is port (clk, rst, en: in std_logic; data: in std_logic_vector(7 downto 0); q: out std_logic_vector(7 downto 0); end register8;

Entity Declaration with Generics

Description	Example
<pre>entity entity-name is generic ([signal] identifier {, identifier}: [mode] signal-type [:= static_expression] {: [signal] identifier {, identifier}: [mode] signal_type [:= static_expression] }); port ([signal] identifier {, identifier}: [mode] signal_type {: [signal] identifier {, identifier}: [mode] signal_type}); end [entity] [entity_name];</pre>	entity register_n is generic (width: integer := 8); port (clk, rst, en: in std_logic; data: in std_logic_vector(width-1 downto 0); q: out std_logic_vector(width-1 downto 0)) end register_n;

Architecture Body

```
Description
 Example
architecture architecture name of entity is
 architecture archregister8 of register8 is
 type_declaration
 begin
  signal _declaration
constant_declaration
 process (rst, clk)
 begin
 component_declaration
 if (rst = '1') then
  alias declaration
 q <= (others => 0);
 attribute_specification
 elseif (clk'event and clk = '1') then
subprogram_body
 if (en = '1') then
begin
 q <= data;
{process_statement | concurrent_signal_assignment_statement | component_instantiation_statement
 else
 q <= q;
 end if;
 generate statement
 end if;
end [architecture] [architecture_name];
 end process;
 end archregister8;
 architecture archfsm of fsm is
 type state)type is (st0, st1, st2);
 signal state: state_type;
 signal y, z:
 std_logic;
 begin
 process begin
 wait until clk' = '1';
 case state is
 when st0 =>
 state <= st1;
y <= '1';
 when st1 =>
 state <= st2;
z <= '1';
 when others =>
 state <= st3;
y <= '0';
z <= '0';
 end case;
 end process;
 end archfsm;
```

Declaring a Component

Description	Example
<pre>component component_name port ([signal] identifier {, identifier}: [mode] signal_type {; [signal] identifier {, identifier}: [mode] signal_type]); end component [component_name];</pre>	component register8 port (clk, rst, en: in std_logic; data: in std_logic_vector(7 downto 0); q: out std_logic_vector(7 downto 0)); end component;

Declaring a Component with Generics

Description	Example
<pre>component component_name generic ([signal] identifier {, identifier}: [mode] signal_type [: = static_expression] {; [signal] identifier {, identifier}: [mode] signal_type [: = static_expression]); port ([signal] identifier {, identifier}: [mode] signal_type {; [signal] identifier {, identifier}: [mode] signal_type); end component [component name];</pre>	<pre>component register8 generic (width: integer := 8); port (clk, rst, en: in std_logic; data: in std_logic_vector(width-1 downto 0); q: out std_logic_vector (width-1 downto 0)); end component;</pre>

Component Instantiation (named association)

Description	Example
instantiation_label: component_name port map (port_name => signal_name expression variable_name open {, port_name => signal_name expression variable_name open});	architecture archreg8 of reg8 is signal clock, reset, enable: std_logic; signal data-in, data-out: std_logic_vector(T downto 0); begin first_reg8: register8 port map (clk => clock, rst => reset, en => enable, data => data_in, q => data_out); end archreg8:

Component Instantiation with Generics (named association)

Example architecture archreg5 of reg5 is signal clock, reset, enable: std_logic; signal data_in, data_out: std_logic_vector(7 downto 0); begin first_reg5: register_n generic map (width => 5)no semicolon here
port map (

Component Instantiation (positional association)

Description	Example
instantiation_label: component_name port map (signal_name expression variable_name open {, signal_name expression variable_name open});	architecture archreg8 of reg8 is signal clock, reset, enable: std_logic; signal data_in, data_out: std_logic_vector(7 downto 0); begin first_reg8: register8 port map (clock, reset, enable, data_in, data_out); end archreg8:

Component Instantiation with Generics (positional association)

Description	Example
instantiation_lable: component_name generic map (signal_name expression	architecture archreg5 of reg5 is signal clock, reset, enable: std_logic; signal data_in, data_out: std_logic_vector(7 downto 0); begin first_reg5: register_n generic map (5) port map (clock, reset, enable, data_in, data_out); end archreg5;

Concurrent Statements

Boolean Equations

Description	Example
relation { and relation } relation { or relation } relation { xor relation } relation { nand relation } relation { nor relation }	<pre>v<= (a and b and c) or d;parenthesis req'd w/ 2-level logic w <= a or b or c; x <= a xor b xor c; y <= a nand b nand c; z <= a nor b nor c;</pre>

When-else Conditional Signal Assignment

Description	Example	
{expression when condition else} expression;	$x \le '1'$ when $b = c$ else '0';	
	<pre>x<= j when state = idle else k when state = first_state else</pre>	
	1 when state = second_state else	
·		

With-select-when Select Signal Assignment

Description	Example
with selection_expression select {identifiers <= expression when identifier expression discrete_range others,} identifier <= expression when identifier expression discrete_range others;	architecture archfsm of fsm is type state_type is (st0, st1, st2, st3, st4, st5, st6, st7, st8); signal state: state_type; signal y, z: std_logic_vector(3 downto 0); begin with state select x<= "0000" when st0 st1; - st0 "or" st1 "0010: when st2 st3; z when st4; z when others; end archfsm;

Generate Scheme for Component Instantiation or Equations

Description	Example
generate_label: (for identifier in discrete_range) (if condition) generate {concurrent_statement} end generate [generate_label];	g1: for i in 0 to 7 generate reg1: register8 port map (clock, reset, enable, data_in(i), data_out(i); g2: for j in 0 to 2 generate a(j) <= b(j) xor c(j); end generate g2;

Sequential Statements

Process Statement

Description	Example
[process_lable:]	my process
process (sensitivity_list)	process (rst, clk)
type_declaration	constant zilch : std-logic_vector(7 downto 0) :=
constant_declaration	"0000 0000";
variable_declaration	begin
alias_declaration}	wait until clk = '1':
begin	if $(rst = 1)$ then
{wait_statement	q <= zilch;
signal_assignment_statement	elsif (en = '1') then
variable_assignment_statement	q <= data;
if_statement	else
case_statement	q <= q;
loop_statement	end if
end process [process_label];	end my process;

if-then-else Statement

Description	Example
if condition then sequence_of_statements {elsif condition then sequence_of_statements} [else sequence_of_statements} end if;	if (count = "00") then a <= b; elsif (count = "10") then a <= c; else a <= d; end if;

case-when Statement

Example	
case count is when "00" => a <= b; when "10 => a <= c; when others => a <= d;	
	case count is when "00" => a <= b; when "10 => a <= c; when others =>

for-loop Statement

Description	Example	
[loop_label:] for identifier in discrete_range loop {sequence_of_statements} end loop [loop_label];	my_for_loop for i in 3 downto 0 loop if reset(i) = '1' then data_out(i) := '0'; end if; end loop my_for_loop;	

while-loop Statement

Description	Example
[loop_label:] while condition loop {sequence_of_statements} end loop [loop_label];	count := 16; my_while_loop: while (count > 0) loop count:= count - 1; Result <= result + data_in; end loop my_while_loop;

Describing Synchronous Logic Using Processes

No Reset (Assume clock is of type std logic)

Description	Example
[process_label:] process (clock) begin if clock'event and clock = '1' thenor rising_edge synchronous_signal_assignment_statement; end if; end process [process_label];	reg8_no_reset: process (clk) begin if clk'event and clk = '1' then q <= data; end if; end process reg8_no_reset;
[process_label:] process begin wait until clock = '1'; synchronous_signal_assignment_statement; end process [process_label];	reg8_no-reest: process begin wait until clock = '1'; q <= data; end process reg8 no reset;

Synchronous Reset

Description	Example	
[process_label:] process (clock) begin if clock'event and clock = '1' then if synch_reset_signal = '1' then synchronous_signal_assignment_statement: else synchronous_signal_assignment_statement; end if; end if; end process [process_label];	reg8_sync_reset: process (clk) begin if clk'event and clk = '1' then if sync_reset = '1' then q <= "0000_0000"; else q <= data; end if; end if; end process;	

Asynchronous Reset or Preset

Description	Example
[process_label:] process (reset, clock) begin if reset = '1' then asynchronous_signal_assignment_statement; elsif clock'event and clock = '1' then synchronous_signal_assignment_statement; end if; end process [process label];	reg8_async_reset: process (asyn_reset, clk) begin if async_reset = 'I' then q <= (others => '0'); elsif clk'event and clk = 'I' then q <= data; end if; end process reg8_async_reset:

Asynchronous Reset and Preset

Description	Example	
[process_label:] process (reset, preset, clock) begin if reset = '1' then asynchronous_signal_assignment_statement; elsif preset = '1' then asynchronous_signal_assignment_statement; elsif clock' event and clock = '1' then synchronous_signal_assignment_statement; end if; end process [process_label];	reg8_async: process (asyn_reset, async_preset, clk) begin if async_reset = '1' then q <= (others => '0'); elsif async_preset = '1' then q <= (others => '1'); elsif clk'event and clk = '1' then q <= data; end if; end process reg8_async;	,

Conditional Synchronous Assignment (enables)

Description	Example
[process_label:] process (reset, clock) begin if reset = '1' then asynchronous_signal_assignment_statement; elsif clocl'event and clock = '1' then if enable = '1' then synchronous_signal_assignment_statement; else synchronous_signal_assignment_statement; end if; end if; end process [process label];	reg8_sync_assign: process (rst, clk) begin if rst = '1' then q <= (others => '0'); elsif clk'event and clk = '1' then if enable = '1' then q <= data; else q <= q; end if; end if; end process reg8 sync_assign;

Translating a State Flow Diagram to a Two-Process FSM Description

Data Objects

Signals

Description	Example
Signals are the most commonly used data object in synthesis designs. Nearly all basic designs, and many large designs as well, can be fully described using signals as the only kind of data object. Signals have projected output waveforms. Signal assignments are scheduled, not immediate; they update projected output waveforms.	architecture archinternal_counter of internal_counter is signal count, data:std_logic_vector(7 downto 0); begin process(clk) begin if (clk'event and clk = '1') then if en = '1' then count <= data; else count <= count + 1; end if; end off; end process; end archinternal_counter;

Constants

Description	Example
Constants are used to hold a static value; they are typically used to improve the readability and maintenance of code.	my_process: process (rst, clk) constant zilch: std_logic_vector(7 downto 0) := "0000_0000"; begin wait until clk = '1'; if (rst = '1') then q <= zilch; elsif (en = '1') then q <= data; else q <= q; end if; end my_process;

bit and bit vector

Description	Example	
 Bit values are; '0' and '1'. Bit_vector is an array of bits. Pre-defined by the IEEE 1076 standard. This type was used extensively prior to the introduction and synthesis-tool vendor support of std_logic_1164. Useful when metalogic values not required. 	signal x: bit; if x = '1' then state <= idle; else state <= start; end if:	

Boolean

Description	Example
Values are TRUE and FALSE. Often used as return value of function	signal a: boolean; if x = '1' then state <= idle; else state <= start; end if;

Integer

Description	Example
 Values are the set of integers. Data objects of this type are often used for defining widths of signals or as an operand in an addition or subtraction. The types std_logic_vector and bit_vector work better than integer for components such as counters because the use of integers may cause "out of range" run-time simulation errors when the counter reaches its maximum 	entity counter_n is generic (width: integer := 8); port (clk, rst, in std_logic; count: out std_logic vector(width-1 downto 0));
value.	end counter_n; process(clk) begin if (rst = '1') then count <= 0; elsif (clk' event and clk = '1') then count <= count +1; end if; end process;

Enumeration Types

Description	Example	_
Values are user-defined	architecture archfsm of fsm is	
 Commonly used to define states for a state machine, 	type state_type is (st0, st1, st2);	
	signal state: state_type;	
	signal y, z: std logic;	
	begin	
	process	
· •	begin	
	wait until clk'event = '1';	
	case state is	
	when st0 =>	
	state <= st2;	
	y <= '1'; z <= '0';	
	when st1 =>	
	state <= st3;	
	y <= '1'; z <= '1';	
	when others =>	
	state <= st0;	
	y <= '0'; z <= '0';	
	end case;	
	end process;	
·	end archfsm;	

Variables

Description	Example
 Variables can be used in processes and subprograms — that is, in sequential areas only. The scope of a variable is the process or subprogram A variable in a subprogram does not retain its value between calls. Variables are most commonly used as the indices of loops or for the calculation of intermediate values, or immediate assignment. To use the value of a variable outside of the process or subprogram in which it was declared the value of the variable must be assigned to a signal Variable assignment is immediate, not scheduled 	architecture archloopstuff of loopstuff is signal data: std_logic_vector(3 downto 0); signal result: std_logic; begin process (data) variable tmp: std_logic; begin tmp := '1'; for i in a'range downto 0 loop tmp := tmp and data(i); end loop; result <= tmp; end process; end archloopstuff;

Data Types and Subtypes

std_logic

	Description	Example
•	Values are: '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 The standard multivalue logic system for VHDL model inter-	Example Signal x, data, enable: std_logic; x <= data when enable = '1' else 'Z';
•	operability. A resolved type (i.e., a resolution function is used to determine the value of a signal with more than one driver). To use must include the following two lines: library ieee; use ieee.std_logic_1164.all;	

std_ulogic

<u> </u>	Description	Example
-	Values are: '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	Signal x, data, enable: std_ulogic; x <= data when enable = '1' else 'Z';
•	An unresolved type (i.e., a signal of this type may have only one driver). Along with its subtypes, std_ulogic should be used over user-defined ability of VHDL models among synthesis and simulation tools. To use must include the following two lines: library ieee; use ieee.std_logic_1164.all;	

std_logic_vector and std_ulogic_vector

	Description	Example	
•	Are arrays of types std_logic and std_ulogic.	signal mux: std_logic_vector (7 downto 0)	
•	Along with its subtypes, std_logic_vector should be used over user- defined types to ensure interoperability of VHDL models among synthesis and simulation tools.	if state = address or state = ras then mux <= dram_a; else	
•	To use must include the following two lines: library ieee; use ieee.std_logic_1164.all;	mux <= (others => `Z'); end if;	

In, Out, buffer, inout

Description	Example
Description In: Used for signals (ports) that are inputs-only to an entity. Out: Used for signals that are outputs – only and for which the values are not required internal to the entity. Buffer: Used for signals that are outputs but for which the values are required internal to the given entity. Caveat with usage: If the local port of the instantiated component is of mode buffer, then if the actual is also a port it must of mode buffer as well. For this reason some designers standardize on mode buffer. Inout: Used for signals that are truly bidirectional. May also be used for signals for that are input-only or output-only, at the expense of code readability.	Entity counter_4 is port (

Operators

All operators of the same class have the same level of precedence. The classes of operators are listed here in the order of decreasing precedence. Many of the operators are overloaded in the std_logic_1164, numeric_bit, and numeric_std packages.

Miscellaneous Operators...page 164

	Description	Example
•	Operators: **, abs, not	signal a, b, c:bit;
•	The not operator is used frequently, the other two are rarely used for designs to be synthesized.	 a <= not (b and c);
•	Predefined for any integer type (**), any numeric type (abs), and either bit and Boolean (not).	

Multiplying Operators

	Description	Example
•	Operators: *,/, mod, rem.	variable a, b:integer range 0 to 255;
•	The * operator is occassionaly used for multipliers; the other three are rarely used in synthesis.	a <= b * 2;
•	Predefined for any integer type (*, /, mod, rem), and any floating point type (*,/).	

Sign

Description	Example
Operators: +,	variable a, b, c: integer range 0 to 255;
 Rarely used for synthesis. 	a <= - (b+2);
 Predefined for any numeric type (floating – point or integer). 	
·	
	•

Adding Operators

	Example
Operators: +,-	signal count: integer range 0 to 255;
Used frequently to describe incrementers, decrementers, adders and subtractors.	count <= count+1;
Predefined for any numeric type.	

Shift Operators

Descripti	on	Example
Operators: sll, srl, sla, sra, rol, ror.Used occasionally.		signal a, b: bit_vector(4 downto 0); signal c: integer range 0 to 4;
Predefined for any one-dimensional a Boolean. Overloaded for std_logic ar	array with elements of type bit or rays.	a<=b sll c;

Relational Operators

Description	Example
 Operators: =, /=, <, <=, >, >=. Used frequently for comparisons. Predefined for any type (both operands must be of same type) 	signal a, b: integer range 0 to 255; signal agtb: std_logic; if a >=b then agtb <= '1'; else agtb <='0';

Logical Operators

	Description	Example
•	Operators: and, or, nand, nor, xor, xnor.	signal a, b, c:std_logic;
, .	Used frequently to generate Boolean equations.	a<=b and c;
•	Predefined for types bit and Boolean. Std_logic_1164 overloads these operators for std_ulogic and its subtypes.	
		·