

Counters

XST is able to recognize counters with the following controls signals:

- Asynchronous Set/Clear
- Synchronous Set/Clear
- Asynchronous/Synchronous Load (signal and/or constant)
- Clock Enable
- Modes (Up, Down, Up/Down)
- Mixture of all mentioned above possibilities

HDL coding styles for the following control signals are equivalent to the ones described in the "Registers" section of this chapter:

- Clock
- Asynchronous Set/Clear
- Synchronous Set/Clear
- Clock Enable

Moreover, XST supports both unsigned and signed counters.

Log File

The XST log file reports the type and size of recognized counters during the macro recognition step:

4-bit Unsigned Up Counter with Asynchronous Clear

The following table shows pin definitions for a 4-bit unsigned up counter with asynchronous clear.

IO Pins	Description
С	Positive-Edge Clock
CLR	Asynchronous Clear (active High)
Q[3:0]	Data Output

library ieee;

tmp <= "0000";

 $tmp \le tmp + 1;$

end if;
end process;
Q <= tmp;</pre>

VHDL Code

Following is VHDL code for a 4-bit unsigned up counter with asynchronous clear.

```
use ieee.std_logic_1164.all;
use ieee.std_logic_unsigned.all;
entity counter is
  port(C, CLR : in std_logic;
 Q : out std_logic_vector(3 downto 0));
end counter;
architecture archi of counter is
  signal tmp: std_logic_vector(3 downto 0);
begin
 process (C, CLR)
 begin
 if (CLR='1') then
```

elsif (C'event and C='1') then

Verilog Code

end archi;

Following is the Verilog code for a 4-bit unsigned up counter with asynchronous clear.

```
module counter (C, CLR, Q);
input C, CLR;
output [3:0] Q;
reg [3:0] tmp;

always @(posedge C or posedge CLR)
  begin
 if (CLR)
 tmp = 4'b0000;
  else
 tmp = tmp + 1'b1;
  end
  assign Q = tmp;
endmodule
```

4-bit Unsigned Down Counter with Synchronous Set

The following table shows pin definitions for a 4-bit unsigned down counter with synchronous set.

IO Pins	Description
С	Positive-Edge Clock
S	Synchronous Set (active High)
Q[3:0]	Data Output

VHDL Code

Following is the VHDL code for a 4-bit unsigned down counter with synchronous set.

```
library ieee;
use ieee.std_logic_1164.all;
use ieee.std_logic_unsigned.all;
entity counter is
 port(C, S : in std logic;
 Q : out std_logic_vector(3 downto 0));
end counter;
architecture archi of counter is
 signal tmp: std_logic_vector(3 downto 0);
 begin
 process (C)
 begin
 if (C'event and C='1') then
 if (S='1') then
 tmp <= "1111";
 tmp <= tmp - 1;
 end if;
 end if;
 end process;
 Q <= tmp;
end archi;
```

Verilog Code

Following is the Verilog code for a 4-bit unsigned down counter with synchronous set.

```
module counter (C, S, Q);
input C, S;
output [3:0] Q;
reg [3:0] tmp;

always @(posedge C)
  begin
 if (S)
 tmp = 4'b1111;
 else
 tmp = tmp - 1'b1;
  end
  assign Q = tmp;
endmodule
```

4-bit Unsigned Up Counter with Asynchronous Load from Primary Input

The following table shows pin definitions for a 4-bit unsigned up counter with asynchronous load from primary input.

	1 7 1	
IO Pins	Description	

С	Positive-Edge Clock
ALOAD	Asynchronous Load (active High)
D[3:0]	Data Input
Q[3:0]	Data Output

VHDL Code

Following is the VHDL code for a 4-bit unsigned up counter with asynchronous load from primary input.

```
library ieee;
use ieee.std logic 1164.all;
use ieee.std logic unsigned.all;
entity counter is
 port(C, ALOAD : in std logic;
 D : in std_logic_vector(3 downto 0);
 Q : out std_logic_vector(3 downto 0));
end counter;
architecture archi of counter is
 signal tmp: std logic vector(3 downto 0);
 process (C, ALOAD, D)
 begin
 if (ALOAD='1') then
 tmp <= D;
 elsif (C'event and C='1') then
 tmp <= tmp + 1;
 end if;
 end process;
 Q \ll tmp;
end archi;
```

Verilog Code

Following is the Verilog code for a 4-bit unsigned up counter with asynchronous load from primary input.

```
module counter (C, ALOAD, D, Q);
input C, ALOAD;
input [3:0] D;
output [3:0] Q;
reg [3:0] tmp;

always @(posedge C or posedge ALOAD)
  begin
  if (ALOAD)
 tmp = D;
  else
 tmp = tmp + 1'b1;
  end
  assign Q = tmp;
endmodule
```

4-bit Unsigned Up Counter with Synchronous Load with a Constant

The following table shows pin definitions for a 4-bit unsigned up counter with synchronous load with a constant.

IO Pins	Description
С	Positive-Edge Clock
SLOAD	Synchronous Load (active High)
Q[3:0]	Data Output

VHDL Code

Following is the VHDL code for a 4-bit unsigned up counter with synchronous load with a constant.

```
library ieee;
use ieee.std logic 1164.all;
use ieee.std logic unsigned.all;
entity counter is
 port(C, SLOAD : in std logic;
 Q : out std logic vector(3 downto 0));
end counter;
architecture archi of counter is
 signal tmp: std_logic_vector(3 downto 0);
  begin
 process (C)
 begin
 if (C'event and C='1') then
 if (SLOAD='1') then
 tmp <= "1010";
 else
 tmp <= tmp + 1;
 end if;
 end if;
 end process;
 Q \ll tmp;
end archi;
```

Verilog Code

Following is the Verilog code for a 4-bit unsigned up counter with synchronous load with a constant.

```
module counter (C, SLOAD, Q);
input C, SLOAD;
output [3:0] Q;
reg [3:0] tmp;

always @(posedge C)
  begin
 if (SLOAD)
 tmp = 4'b1010;
  else
 tmp = tmp + 1'b1;
  end
  assign Q = tmp;
endmodule
```

4-bit Unsigned Up Counter with Asynchronous Clear and Clock Enable

The following table shows pin definitions for a 4-bit unsigned up counter with asynchronous clear and clock enable.

IO Pins	Description
С	Positive-Edge Clock
CLR	Asynchronous Clear (active High)
CE	Clock Enable
Q[3:0]	Data Output

VHDL Code

Following is the VHDL code for a 4-bit unsigned up counter with asynchronous clear and clock enable.

```
library ieee;
use ieee.std logic 1164.all;
use ieee.std logic unsigned.all;
entity counter is
 port(C, CLR, CE : in std logic;
 Q : out std logic vector(3 downto 0));
end counter;
architecture archi of counter is
 signal tmp: std logic vector(3 downto 0);
 process (C, CLR)
 begin
 if (CLR='1') then
 tmp <= "0000";
 elsif (C'event and C='1') then
 if (CE='1') then
 tmp <= tmp + 1;
 end if;
 end if;
 end process;
 Q \le tmp;
end archi;
```

Verilog Code

Following is the Verilog code for a 4-bit unsigned up counter with asynchronous clear and clock enable.

```
module counter (C, CLR, CE, Q);
input C, CLR, CE;
output [3:0] Q;
reg [3:0] tmp;

always @(posedge C or posedge CLR)
  begin
  if (CLR)
 tmp = 4'b0000;
  else
 if (CE)
 tmp = tmp + 1'b1;
  end
  assign Q = tmp;
endmodule
```

4-bit Unsigned Up/Down counter with Asynchronous Clear

The following table shows pin definitions for a 4-bit unsigned up/down counter with

asynchronous clear.

IO Pins	Description
С	Positive-Edge Clock
CLR	Asynchronous Clear (active High)
UP_DOWN	up/down count mode selector
Q[3:0]	Data Output

VHDL Code

Following is the VHDL code for a 4-bit unsigned up/down counter with asynchronous clear.

```
library ieee;
use ieee.std logic 1164.all;
use ieee.std logic unsigned.all;
entity counter is
 port(C, CLR, UP DOWN : in std logic;
 Q : out std logic vector(3 downto 0));
end counter;
architecture archi of counter is
 signal tmp: std_logic_vector(3 downto 0);
 begin
 process (C, CLR)
 begin
 if (CLR='1') then
 tmp <= "0000";
 elsif (C'event and C='1') then
 if (UP DOWN='1') then
 tmp <= tmp + 1;
 else
 tmp <= tmp - 1;
 end if;
 end if;
 end process;
 Q <= tmp;
end archi;
```

Verilog Code

Following is the Verilog code for a 4-bit unsigned up/down counter with asynchronous clear.

```
module counter (C, CLR, UP DOWN, Q);
input C, CLR, UP_DOWN;
output [3:0] Q;
 [3:0] tmp;
reg
  always @(posedge C or posedge CLR)
 begin
 if (CLR)
 tmp = 4'b0000;
 if (UP DOWN)
 tmp = tmp + 1'b1;
 else
 tmp = tmp - 1'b1;
 end
  assign Q = tmp;
endmodule
```

4-bit Signed Up Counter with Asynchronous Reset

The following table shows pin definitions for a 4-bit signed up counter with asynchronous reset.

IO Pins	Description
C	Positive-Edge Clock
CLR	Asynchronous Clear (active High)
Q[3:0]	Data Output

VHDL Code

Following is the VHDL code for a 4-bit signed up counter with asynchronous reset.

```
library ieee;
use ieee.std_logic_1164.all;
use ieee.std_logic_signed.all;
entity counter is
 port(C, CLR : in std logic;
 Q : out std_logic_vector(3 downto 0));
end counter;
architecture archi of counter is
 signal tmp: std_logic_vector(3 downto 0);
 process (C, CLR)
 begin
 if (CLR='1') then
 tmp <= "0000";
 elsif (C'event and C='1')
 then
 tmp \le tmp + 1;
 end if;
 end process;
 Q \ll tmp;
end archi;
```

Verilog Code

There is no equivalent Verilog code, as Verilog does not support signed values.

No constraints are available.

