

VHDL for Sequential Logic

ELEC 311 Digital Logic and Circuits Dr. Ron Hayne

Images Courtesy of Cengage Learning

D Flip-Flop


```
process (CLK)
begin
  if CLK'event and CLK = '1' -- rising edge of CLK
 then Q <= D;
  end if;
end process;</pre>
```

311_17

2

Asynchronous Clear

```
process (CLK, ClrN)
begin
 if ClrN = '0' then Q <= '0';
 else if CLK'event and CLK = '1'
 then Q <= D;
 end if;
 end if;
end process;</pre>
```

Shift Register

```
process (CLK)
begin
  if CLK'event and CLK = '1' then
 if CLR = '1' then Q <= "0000";
 elsif Ld = '1' then Q <= D;
 elsif LS = '1' then Q <= Q(2 downto 0)& Rin;
 end if;
  end if;
end process;</pre>
```

Counter


```
signal Q: std_logic_vector(3 downto 0);
process (CLK)
begin
 if CLK'event and CLK = '1' then
 if ClrN = '0' then Q <= "0000";
 elsif En = '1' then Q \le Q + 1;
 end if;
 end if;
end process;
```

311_17

5

Design Example

- T-bird Tail Lights
 - Left Turn
 - Right Turn
 - Hazard

Flashing Sequence

Flashing Sequence

Left Turn

Right Turn

Initial State Graph

Mutual Exclusion?

• All Inclusion?

Output Table

State	LC	LB	LA	RA	RB	RC
IDLE	0	0	0	0	0	0
L1	0	0	1	0	0	0
L2	0	1	1	0	0	0
L3	1	1	1	0	0	0
R1	0	0	0	1	0	0
R2	0	0	0	1	1	0
R3	0	0	0	1	1	1
LR3	1	1	1	1	1	1

Corrected State Graph

 Handles multiple inputs asserted simultaneously

Output Table

State	LC	LB	LA	RA	RB	RC
IDLE	0	0	0	0	0	0
L1	0	0	1	0	0	0
L2	0	1	1	0	0	0
L3	1	1	1	0	0	0
R1	0	0	0	1	0	0
R2	0	0	0	1	1	0
R3	0	0	0	1	1	1
LR3	1	1	1	1	1	1

Enhanced State Graph

 Goes into hazard mode as soon as possible

Output Table

State	LC	LB	LA	RA	RB	RC
IDLE	0	0	0	0	0	0
L1	0	0	1	0	0	0
L2	0	1	1	0	0	0
L3	1	1	1	0	0	0
R1	0	0	0	1	0	0
R2	0	0	0	1	1	0
R3	0	0	0	1	1	1
LR3	1	1	1	1	1	1

311_17 11

VHDL Model

```
entity TBIRD is
  port (clock, left, right, haz : in std logic;
 tail : out std logic vector (1 to 6));
end TBIRD;
architecture BEHAVE of TBIRD is
  type State_type is (IDLE,L1,L2,L3,R1,R2,R3,LR3);
  signal State, Next State: State type;
  signal input: std logic vector(1 to 3);
begin
  input <= left & right & haz;</pre>
```

311_17

12

VHDL Outputs

311_17

VHDL Sequential Machine

```
process (input, State)
  begin
 case State is
 when IDLE =>
 case input is
 when "010" => Next State <= R1;
 when "100" => Next State <= L1;
 when "--1" => Next State <= LR3;
 when others => Next State <= IDLE;</pre>
 end case;
 when L1 =>
 case input is
 when "--1" => Next State <= LR3;
 when others => Next State <= L2;
```

311_17

VHDL Sequential Machine

```
process (SLOW_CLK)
begin
  if SLOW_CLK'event and SLOW_CLK = '1' then
 State <= Next_State;
  end if;
end process;</pre>
```

Summary

- Sequential VHDL
 - process
 - if-then-else
 - case
- Design Example