VHDL Objects

- There are four types of objects in VHDL
 - Constants
 - Variables
 - Signals
 - Files
- The scope of an object is as follows:
 - Objects declared in a package are available to all VHDL descriptions that use that package
 - Objects declared in an entity are available to all architectures associated with that entity
 - Objects declared in an architecture are available to all statements in that architecture
 - Objects declared in a process are available only within that process

VHDL Objects: Constants

- Name assigned to a specific value of a type
- Allow for easy update and readability
- Declaration of constant may omit value so that the value assignment may be deferred
 - Facilitates reconfiguration
- Declaration syntax :

```
CONSTANT constant_name : type_name [:= value];
```

Declaration examples :

```
CONSTANT PI : REAL := 3.14;
CONSTANT SPEED : INTEGER;
```

VHDL Objects: Variables

- Provide convenient mechanism for local storage
 - E.g. loop counters, intermediate values
- Scope is process in which they are declared
- All variable assignments take place immediately
 - No delta or user specified delay is incurred
- Declaration syntax:

```
VARIABLE variable_name : type_name [:= value];
```

Declaration examples :

```
VARIABLE opcode : BIT_VECTOR(3 DOWNTO 0) := "0000";
VARIABLE freq : INTEGER;
```

VHDL Objects:Signals

- Used for communication between VHDL components
- Real, physical signals in system often mapped to VHDL signals
- ALL VHDL signal assignments require either delta cycle or user-specified delay before new value is assumed
- Declaration syntax :

```
SIGNAL signal_name : type_name [:= value];
```

Declaration and assignment examples :

```
SIGNAL brdy : BIT;
brdy <= '0' AFTER 5ns, '1' AFTER 10ns;
```

Signals and Variables

 This example highlights the difference between signals and variables

```
ARCHITECTURE test1 OF mux IS

SIGNAL x : BIT := '1';

SIGNAL y : BIT := '0';

BEGIN

PROCESS (in_sig, x, y)

BEGIN

x <= in_sig XOR y;

y <= in_sig XOR x;

END PROCESS;

END test1;
```

```
ARCHITECTURE test2 OF mux IS

SIGNAL y: BIT := '0';

BEGIN

PROCESS (in_sig, y)

VARIABLE x: BIT := '1';

BEGIN

x := in_sig XOR y;

y <= in_sig XOR x;

END PROCESS;

END test2;
```

 Assuming a 1 to 0 transition on in_sig, what are the resulting values for y in the both cases?

VHDL Objects: Signals vs Variables

 A key difference between variables and signals is the assignment delay

```
ARCHITECTURE sig_ex OF test IS
PROCESS (a, b, c, out_1)
BEGIN
out_1 <= a NAND b;
out_2 <= out_1 XOR c;
END PROCESS;
END sig_ex;
```

Time	a	b	С	out_1	out_2
0	0	1	1	1	0
1	1	1	1	1	0
1+d	1	1	1	0	0
1+2d	1	1	1	0	1

VHDL Objects: Signals vs Variables (Cont.)

```
ARCHITECTURE var_ex OF test IS
BEGIN
 PROCESS (a, b, c)
 VARIABLE out_3 : BIT;
BEGIN
 out_3 := a NAND b;
 out_4 <= out_3 XOR c;
END PROCESS;
END var_ex;</pre>
```


Time	a	b	С	out_3	out_4
0	0	1	1	1	0
1	1	1	1	0	0
1+d	1	1	1	0	1

VHDL Objects:Files

- Files provide a way for a VHDL design to communicate with the host environment
- File declarations make a file available for use to a design
- Files can be opened for reading and writing
 - In VHDL87, files are opened and closed when their associated objects come into and out of scope
 - In VHDL93 explicit FILE_OPEN() and FILE_CLOSE() procedures were added
- The package STANDARD defines basic file I/O routines for VHDL types

Data Types

 All declarations of VHDL ports, signals, and variables must specify their corresponding type or

VHDL Data Types: Scalar Types

Integer

- Minimum range for any implementation as defined by standard: - 2,147,483,647 to 2,147,483,647
- Example assignments to a variable of type integer

```
ARCHITECTURE test_int OF test IS
BEGIN

PROCESS (X)

VARIABLE a: INTEGER;
BEGIN

a := 1; -- OK

a := -1; -- OK

a := 1.0; -- illegal

END PROCESS;
END test_int;
```

VHDL Data Types: Scalar Types (Cont.)

Real

- Minimum range for any implementation as defined by standard: -1.0E38 to 1.0E38
- Example assignments to a variable of type real :

```
ARCHITECTURE test real OF test IS
BEGIN
 PROCESS (X)
 VARIABLE a: REAL;
 BEGIN
 a := 1.3; -- OK
 a := -7.5; -- OK
 a := 1; -- illegal
 a := 1.7E13; -- OK
 a := 5.3 \text{ ns}; -- \text{illegal}
 END PROCESS;
END test real;
```

VHDL Data Types: Scalar Types (Cont.)

Enumerated

- User specifies list of possible values
- Example declaration and usage of enumerated data

type:

```
TYPE binary IS ( ON, OFF );
 some statements ...
ARCHITECTURE test enum OF test IS
BEGIN
 PROCESS (X)
 VARIABLE a: binary;
 BEGIN
 a := ON; -- OK
 ... more statements ...
 a := OFF; -- OK
 ... more statements ...
 END PROCESS;
END test enum;
```

VHDL Data Types: Scalar Types (Cont.)

Physical

- Require associated units
- Range must be specified
- Example of physical type declaration :

```
TYPE resistance IS RANGE 0 TO 10000000 UNITS ohm; -- ohm Kohm = 1000 ohm; -- i.e. 1 K\Omega Mohm = 1000 kohm; -- i.e. 1 M\Omega END UNITS;
```

 Time is the only physical type predefined in VHDL standard

VHDL Data Types:Composite Types

Array

- Used to group elements of the same type into a single VHDL object
- Range may be unconstrained in declaration
 - Range would then be constrained when array is used
- Example declaration for one-dimensional array (vector): TYPE data_bus IS ARRAY(0 TO 31) OF BIT;

0...element indices...31

0 ...array values... 1

```
VARIABLE X : data_bus;
VARIABLE Y : BIT;

Y := X(12); -- Y gets value of element at index 12
```

VHDL Data Types:Composite Types (Cont.)

 Example one-dimensional array using DOWNTO :

```
TYPE reg_type IS ARRAY(15 DOWNTO 0) OF BIT;
```

15...element indices...0

0 ...array values... 1

```
VARIABLE X : reg_type;
VARIABLE Y : BIT;

Y := X(4); -- Y gets value of element at index 4
```

 DOWNTO keyword must be used if leftmost index is greater than rightmost index

VHDL Data Types: Composite Types (Cont.)

Records

- Used to group elements of possibly different types into a single VHDL object
- Elements are indexed via field names
- Examples of record declaration and usage :

```
TYPE binary IS ( ON, OFF );
TYPE switch_info IS
 RECORD
 status : BINARY;
 IDnumber : INTEGER;
END RECORD;

VARIABLE switch : switch_info;
switch.status := ON; -- status of the switch
switch.IDnumber := 30; -- e.g. number of the switch
```

VHDL Data Types:Subtypes

Subtype

- Allows for user defined constraints on a data type
 - e.g. a subtype based on an unconstrained VHDL type
- May include entire range of base type
- Assignments that are out of the subtype range are illegal
 - Range violation detected at run time rather than compile time because only base type is checked at compile time
- Subtype declaration syntax :

```
SUBTYPE name IS base_type RANGE <user range>;
```

- Subtype example:

```
SUBTYPE first_ten IS INTEGER RANGE 0 TO 9;
```