VHDL

- * Objetos de Dados
- * Tipos de Dados
- * Tipos e Subtipos
- * Atributos
- * Sentenças Concorrentes e Sequenciais
- * Procedimetos e Funções
- * Pacotes e Bibliotecas
- * Generics
- * Tipos de Atraso

Objetos em VHDL

- * Há quatro tipos de objetos em VHDL:
 - Constantes
 - Sinais
 - Variáveis
 - Arquivos
- * Declarações de arquivo tornam um arquivo disponível para uso em um projeto.
- *Arquivos podem ser abertos para leitura e escrita.
- * Arquivos fornecem um maneira de um projeto em VHDL se comunicar com o ambiente do computador hospedeiro.

Constantes

- *Aumentam a legibilidade do código
- *Permitem fácil atualização

```
CONSTANT <constant_name> : <type_name> := <value>;
```

CONSTANT PI : REAL := 3.14;

CONSTANT WIDTH: INTEGER:= 8;

Sinais

- * Sinais são utilizados para comunicação entre componentes.
- * Sinais podem ser interpretados com fios físicos, reais.

```
SIGNAL <nome_sinal> : <tipo> [:= <valor>];

SIGNAL enable : BIT;
SIGNAL output : bit_vector(3 downto 0);
SIGNAL output : bit_vector(3 downto 0) := "0111";
```

Variáveis

- * Variáveis são usadas apenas em processos e subprogramas (funções e procedimentos)
- * Variáveis usualmente não estão disponíveis para múltiplos componentes e processos
- * Todas as atribuições de variáveis tem efeito imediato.

```
VARIABLE variavel> : <tipo> [:= <valor>];
VARIABLE opcode : BIT_VECTOR (3 DOWNTO 0) := "0000";
VARIABLE freq : INTEGER;
```

Sinais x Variáveis

 Uma diferença fundamental entre variáveis e sinais é o atraso da atribuição

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

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

Sinais x Variáveis

```
ARCHITECTURE variables OF test IS
SIGNAL a, b, c: BIT;
VARIABLE out_3, out_4: BIT;
BEGIN
PROCESS (a, b, c)
BEGIN
out_3:= a NAND b;
out_4:= out_3 XOR c;
END PROCESS;
END variables;
```

0 0 1	1	1	1	0
	1	1	0	1

Escopo dos Objetos

- * O VHDL limita a visibilidade dos objetos, dependendo de onde eles são declarados.
- * O escopo dos objetos é definido como a seguir:
 - Objetos declarados em um pacote são globais para todas as entidades que usam aquele pacote.
 - Objetos declarados em uma entidade são globais para todas as arquiteturas que utilizam aquela entidade.

Escopo dos Objetos

- Objetos declarados em um arquitetura são disponíveis a todas as sentenças naquela arquitetura.
- Objetos declarados em um processo são disponíveis apenas para aquele processo.
- * Regras de escopo se aplicam a constantes, variáveis, sinais e arquivos.

Tipos de Dados

- * Tipos Inteiros
 - A variação mínima definida pelo padrão é:
 - -2,147,483,647 a +2,147,483,647

```
ARCHITECTURE test_int OF test IS
BEGIN

PROCESS (X)
VARIABLE a: INTEGER;
BEGIN

a := 1; -- OK
a := -1; -- OK
a := 1.0; -- bad
END PROCESS;
END TEST;
```

```
* Tipos Reais
```

- A faixa mínima definida pelo padrão é: -1.0E38
 a +1.0E38

```
ARCHITECTURE test_real OF test IS
BEGIN
 PROCESS (X)
 VARIABLE a: REAL;
 BEGIN
 a := 1.3; -- OK
 a := -7.5; -- OK
 a := 1; -- bad
 a := 1.7E13; -- OK
 a := 5.3 ns; -- bad
 END PROCESS;
END TEST;
```

- * Tipos Enumerados
 - É uma faixa de valores definida pelo usuário

```
TYPE binary IS (ON, OFF);
ARCHITECTURE test_enum OF test IS
BEGIN
 PROCESS (X)
 VARIABLE a: binary;
 BEGIN
 a := ON; -- OK
 a := OFF; -- OK
 END PROCESS;
END TEST;
```

* Tipos Físicos:

- Podem ter os valores definidos pelo usuário.

```
TYPE resistence IS RANGE 0 to 1000000
UNITS

ohm; -- ohm

Kohm = 1000 ohm; -- 1 K

Mohm = 1000 kohm; -- 1 M

END UNITS;
```

- Unidades de tempo são os únicos tipos físicos pré-definidos em VHDL.

As unidades de tempo pré-definidas são:

```
TYPE TIME IS RANGE -2147483647 to 2147483647
UNITS
 fs:
 -- femtosegundo
 ps = 1000 fs; -- picosegundo
 ns = 1000 ps; -- nanosegundo
 us = 1000 ns; -- microsegundo
 ms = 1000 us; -- millisesegundo
 sec = 1000 ms; -- segundo
 min = 60 sec; -- minuto
 hr = 60 min; -- hora
END UNITS;
```

* Tipo Array:

- Usados para colecionar um ou mais elementos de um mesmo tipo em uma única construção.
- Elementos podem ser de qualquer tipo VHDL.

```
TYPE data_bus IS ARRAY (0 TO 31) OF BIT;
0 ...element numbers...31
0 ...array values...1

SIGNAL X: data_bus;
SIGNAL Y: BIT;
Y <= X(12); -- Y recebe o valor do 13o elemento
```

* Outro exemplo de vetor uni-dimensional (usando a ordenação DOWNTO)

```
TYPE register IS ARRAY (15 DOWNTO 0) OF BIT;
15 ...element numbers... 0
0 ...array values... 1

Signal X: register;
SIGNAL Y: BIT;
Y <= X(4); -- Y recebe o valor do 5o elemento
```

* A palavra DOWNTO ordena os elementos da esquerda para a direita, com elementos de índice decrescente.

* Arranjos bi-dimensionais são úteis para a descrição de tabelas da verdade.

* Tipos Record

- Usados para colecionar um ou mais elementos de diferentes tipos em uma única construção
- Elementos podem ser qualquer tipo VHDL
- Os elementos são acessados através no nome do campo

```
TYPE binary IS (ON, OFF);

TYPE switch_info IS

RECORD

status: binary;
IDnumber: integer;

END RECORD;

VARIABLE switch: switch_info;
switch.status:= on; -- estado da chave
switch.IDnumber:= 30; -- número da chave
```

Tipo Access

* Access

- Similar aos ponteiros em outras linguagens
- Permitem a alocação dinâmica de memória
- Úteis para a implementação de filas, fifos, etc.

Subtipos

* Subtipos

- Permitem o uso de restrições definidas pelo usuário em um certo tipo de dado.
- Podem incluir a faixa inteira de um tipo básico
- Atribuições que estão fora da faixa definida resultam em um erro.

```
SUBTYPE <name > IS <base type > RANGE <user range >;
```

SUBTYPE first_ten IS integer RANGE 1 to 10;

Subtipos

TYPE byte IS bit_vector(7 downto 0);

signal x_byte: byte;

signal y_byte: bit_vector(7 downto 0);

IF x_byte = y_byte THEN ...

O compilador gera um erro.

O compilador não gera nenhum erro.

SUBTYPE byte IS bit_vector(7 downto 0)

signal x_byte: byte;

signal y_byte: bit_vector(7 downto 0);

IF x_byte = y_byte THEN ...

Somador de 4 bits

```
1
 ENTITY fig6_22 IS
 PORT (
 cin :IN BIT;
 a :IN BIT_VECTOR(3 DOWNTO 0);
 5
 b :IN BIT_VECTOR(3 DOWNTO 0);
 s :OUT BIT_VECTOR(3 DOWNTO 0);
 cout :OUT BIT);
 END fig6_22;
 9
10
 ARCHITECTURE a OF fig6_22 IS
 SIGNAL c :BIT VECTOR (4 DOWNTO 0); -- carries exigem matrizes de 5 bits
11
12
13
 BEGIN
14
 c(0) <= cin; -- Lê carry de entrada na matriz de bits
 s <= a XOR b XOR c(3 DOWNTO 0); -- Gera soma dos bits
15
16
 c(4 DOWNTO 1) \le (a AND b)
17
 OR (a AND c(3 DOWNTO 0))
 OR (b AND c(3 DOWNTO 0));
18
19
 cout <= c(4);
 -- leva para a saída o carry do MSB.
20
 END a;
```

FIGURA 6.22 Somador em VHDL.

Resumo

- * O VHDL tem diversos tipos de dados disponíveis para o projetista.
- * Tipos enumerados são definidos pelo usuário
- * Tipos físicos representam quantidades físicas
- * Os arranjos contém um número de elementos do mesmo tipo ou subtipo.
- * Os records podem conter um número de elementos de diferentes tipos ou subtipos.
- * O tipo access é basicamente um ponteiro.
- * Subtipos são restrições definidas pelo usuário para um tipo básico.

Atributos

- * Atributos definidos na linguagem retornam informação sobre certos tipos em VHDL.
 - Tipos, subtipos
 - Procedimentos, funções
 - Sinais, variáveis, constantes
 - Entidades, arquiteturas, configurações, pacotes
 - Componentes
- * O VHDL tem diversos atributos pré-definidos que são úteis para o projetista.
- * Atributos podem ser definidos pelo usuários para lidar com registros definidos pelo usuário, etc.

Atributos de Sinal

* A forma geral de um atributo é:

<nome> ' <identificador_de_atributo>

* Alguns exemplos de atributos de sinal

X'EVENT -- avaliado como VERDADEIRO quando um evento no sinal X acabou de ocorrer

X'LAST_VALUE - retorna o último valor do sinal X

X'STABLE(t) - avaliado com VERDADEIRO quando nenhum evento ocorrreu no sinal X há pelo menos t segundos.

Atributos

'LEFT - retorna o valor mais a esquerda de um tipo

'RIGHT -- retorna o valor mais a direita de um tipo

'HIGH -- retorna o maior valor de um tipo

'LOW -- retorna o menor valor de um tipo

'LENGTH - retorna o número de elementos de um vetor

'RANGE - retorna a faixa de valores de um vetor

Exemplos de Atributos

TYPE count is RANGE 0 TO 127;
TYPE states IS (idle, decision, read, write);
TYPE word IS ARRAY(15 DOWNTO 0) OF bit;

count'left = 0 count'right = 127 count'high = 127 count'low = 0 count'length = 128

states'left = idle states'right = write states'high = write states'low = idle states'length = 4 word'left = 15 word'right = 0 word'high = 15 word'low = 0 word'length = 16

count'range = 0 TO 127 word'range = 15 DOWNTO 0

Exemplo de Registrador

- * Este exemplo mostra como atributos podem ser usados na descrição de um registrador de 8 bits.
- * Especificações
 - Disparado na subida do relógio
 - Armazena apenas se ENABLE for alto.
 - Os dados tem um tempo de "setup" de 5 ns.

```
ENTITY 8_bit_reg IS

PORT (enable, clk: IN std_logic;

a: IN std_logic_vector (7 DOWNTO 0);

b: OUT std_logic_vector (7 DOWNTO 0);

END 8_bit_reg;
```

Exemplo de Registrador

* Um sinal do tipo std_logic pode assumir os seguintes valores: 'U', 'X', '0', '1', 'Z', 'W', 'L', 'H', or '-'
* O uso de 'STABLE detecta violações de "setup"

```
ARCHITECTURE first_attempt OF 8_bit_reg IS

BEGIN

PROCESS (clk)

BEGIN

IF (enable = '1') AND a'STABLE(5 ns) AND

(clk = '1') THEN

b <= a;

END IF;

END PROCESS;

END first_attempt;
```

* O que acontece se clk for 'X'?

Exemplo de Registrador

* O uso de 'LAST_VALUE assegura que o relógio está saindo de um valor '0'

```
ARCHITECTURE behavior OF 8_bit_reg IS
BEGIN

PROCESS (clk)
BEGIN

IF (enable ='1') AND a'STABLE(5 ns) AND

(clk = '1') AND (clk'LASTVALUE = '0') THEN

b <= a;
END IF;
END PROCESS;
END behavior;
```

Sentenças Seqüenciais e Concorrentes

- * O VHDL provê dois tipos de execução: Sequencial e Concorrente.
- * Tipos diferentes de execução são úteis para a modelagem de circuitos reais.
- * As sentenças sequenciais enxergam os circuitos do ponto de vista do programador.
- * As sentenças concorrentes tem ordenação independente e são assíncronas.

Sentenças Concorrentes

Três tipos de sentenças concorrentes usados em descrições de fluxo de dados

Equações Booleanas

Para atribuições concorrentes de sinais

with-select-when

Para atribuições seletivas de sinais

when-else

Para atribuições condicionais de sinais

Equações Booleanas

```
architecture control_arch of control is
begin
 memw <= mem_op and write;
 memr <= mem_op and read;
 io_wr <= io_op and write;
 io_rd <= io_op and read;
end control_arch;</pre>
```

With-select-when

with-select-when

```
architecture mux_arch of mux is
begin
with s select
 x <= a when "00",←
 Possíveis valores
 b when "01",←
 de s
 c when "10", ___
 d when "11",~
 "--" when others;
end mux_arch;
```


when-else

```
architecture mux_arch of mux is
begin

x <= a when (s = "00") else
b when (s = "01") else
c when (s = "10") else
d;
end mux_arch;


Pode ser
qualquer
condição
simples
```

Operadores Lógicos

- * Pré-definidos para os tipos:
 - Bit e boolean.
 - Vetores unidimensionais de bits e boolean.
- * Operadores lógicos <u>NÃO TEM</u> ordem de precedência: X <= A **or** B **and** C resultará em erro de compilação.

Operadores Relacionais

- * Usados para testar igualdade, diferença e ordenamento.
- * (= and /=) são definidos para todos os tipos.
- * (<, <=, >, and >=) são definidos para tipos escalares.
- * Os tipo de operando em uma operação relacional devem ser iguais.

Operadores Aritméticos

Operadores de Adição

Operadores de Multiplicação

Outros

Sentenças Seqüenciais

Sentenças sequenciais são contidas em processos, funções ou procedimentos.

Dentro de um processo a atribuição de um sinal é sequencial do ponto de vista da simulação.

A ordem na qual as atribuições de sinais são feitas AFETAM o resultado.

Exemplos

```
LIBRARY ieee:
USE ieee.std_logic_1164.ALL;
ENTITY Reg IS
 PORT(Data_in : IN STD_LOGIC_VECTOR;
 Data_out: OUT STD_LOGIC_VECTOR;
 Wr : IN STD_LOGIC;
 Reset : IN STD_LOGIC;
 Clk: IN STD LOGIC);
END Reg:
ARCHITECTURE behavioral OF Reg IS
BEGIN
 PROCESS(Wr,Reset,Clk)
  CONSTANT Reg_delay: TIME := 2 ns;
  VARIABLE BVZero: STD_LOGIC_VECTOR(Data_in'RANGE):= (OTHERS => '0');
```


Exemplos

```
BEGIN
 IF (Reset = '1') THEN
 Data_out <= BVZero AFTER Reg_delay;
 END IF;

IF (Clk'EVENT AND Clk = '1' AND Wr = '1') THEN
 Data_out <= Data_in AFTER Reg_delay;
 END IF;
END PROCESS;
END behavioral;</pre>
```

Processo

- * Um processo é uma contrução em VHDL que guarda algoritmos
- * Um processo tem uma lista de sensibilidade que identifica os sinais cuja variação irão causar a execução do processo.

Processo

O uso do comando wait

```
Proc1: process (a,b,c)

begin

x <= a and b and c;

end process;
```


```
Proc2: process

begin

x <= a and b and c;

wait on a, b, c;
end process;
```

Sentenças Sequenciais

if-then-else

```
signal step: bit;
signal addr: bit_vector(0 to 7);
p1: process (addr)
 begin
 if addr > x"0F" then
 step <= '1';
 else
 step <= '0';
 end if;
 end process;
```

```
signal step: bit;
signal addr: bit_vector(0 to 7);

:
p2: process (addr)
 begin
 if addr > x"0F" then
 step <= '1';
 end if;
 end process;</pre>
```


P2 tem uma memória implícita

if-then-else

```
architecture mux_arch of mux is
begin
mux4_1: process (a,b,c,d,s)
 begin
 if s = "00" then
 x \le a;
 elsif s = "01" then
 x \le b;
 elsif s = "10" then
 X \leq C;
 else
 x \leq d;
 end if;
 end process;
end mux_arch;
```

case - when

```
case present_state is
 when A => y <= '0'; z <= '1';
 if x = '1' then
 next_state <= B;</pre>
 else
 next_state <= A;</pre>
 end if;
 when B => y <= '0'; z <= '0';
 if x = '1' then
 next_state <= A;</pre>
 else
 next_state <= B;</pre>
 end if;
end case;
```


entradas: x saídas: y,z

Detector de Moeda


```
ENTITY fig4_64 IS
 -- quarter, dime, nickel
PORT(q, d, n:IN BIT;
 cents :OUT INTEGER RANGE 0 TO 25); -- valor binário das moedas
END fig4_64;
ARCHITECTURE detector of fig4 64 IS
  SIGNAL moedas:BIT_VECTOR(2 DOWNTO 0); -- grupo de sensores de moedas
  BEGIN
 moedas <= (q & d & n); -- atribui sensores para o grupo
 PROCESS (moedas)
 BEGIN
 CASE (moedas) IS
 WHEN "001" => cents <= 5;
 WHEN "010" => cents <= 10;
 WHEN "100" => cents <= 25;
 WHEN others => cents <= 0;
 END CASE;
 END PROCESS;
  END detector:
```

FIGURA 4.64

Um detector de moeda em VHDL.

for-loop

```
type register is bit_vector(7 downto 0);
type reg_array is array(4 downto 0) of register;
signal fifo: reg_array;
process (reset)
begin
 if reset = '1' then
 for i in 4 downto 0 loop
 if i = 2 then
 next;
 else
 fifo(i) <= (others => '0');
 end if;
 end loop;
 end if;
end process;
```


while-loop

```
type register is bit_vector(7 downto 0);
type reg_array is array(4 downto 0) of register;
signal fifo: reg_array;
process (reset)
 variable i: integer := 0;
begin
 if reset = '1' then
 while i <= 4 loop
 if i /= 2 then
 fifo(i) <= (others => '0');
 end if;
 i := i + 1;
 end loop;
 end if;
end process;
```

