Introduction to VHDL

Dr. Adnan Shaout

The University of Michigan-Dearborn

Objective

- Quick introduction to VHDL
 - basic language concepts
 - basic design methodology
 - examples

VHDL

Very Hard Difficult Language

jk -- VHDL

VHSIC Hardware
Description Language

VHSIC ---

Very High Speed Integrated Circuits

Modeling Digital Systems

- VHDL is for coding models of a digital system...
- Reasons for modeling
 - requirements specification
 - documentation
 - testing using simulation
 - formal verification
 - synthesis
 - class assignments
- Goal
 - most 'reliable' design process, with minimum cost and time
 - avoid design errors!

Basic VHDL Concepts

- Interfaces -- i.e. ports
- Behavior
- Structure
- Test Benches
- Analysis, simulation
- Synthesis

VHDL --

• VHDL is a programming language that allows one to model and develop complex digital systems in a dynamic environment.

• Object Oriented methodology for you C people can be observed -- modules can be used and reused.

• Allows you to designate in/out ports (bits) and specify behavior or response of the system.

VHDL Intro.--

• Oh yeah, For all you C people --forget everything you know...

• Well, not EVERYTHING ...

• But VHDL is NOT C ...

There are some similarities, as with any programming language, but syntax and logic are quite different; so get over it !!

-obviously, this was a painful transition for me.

3 ways to DO IT -- the VHDL way

- Dataflow
- Behavioral
- Structural

Kindof BORING sounding huh??
well, it gets more exciting with the details !!
:)

Modeling the Dataflow way

• uses statements that defines the actual flow of data.....

such as,

x <= y -- this is NOT less than equl to -- told you its not C

this assigns the boolean signal x to the value of boolean signal y... i.e. x = y this will occur whenever y changes....

Jumping right in to a Model -- e.g. 1

• lets look at a d - flip-flop model -- doing it the dataflow way..... ignore the extra junk for now --

```
bit;
 ∶in
 prn
 clrn
 ∶in
 bit;
 :out bit;
 q
 qbar
 :out bit;
 );
end dff_flow;
architecture arch1 of dff flow is
begin
 q <= not prn Or (clrn And d);
 % this is the DATAFLOW %
 qbar <= prn And (not clrn Or not d); % STUFF %
end arch1;
Adnan Shaout
 Intro to VHDL
```

11

in bit;

entity dff flow is

port (

```
library ieee; use ieee.std_logic_1164.all;
entity fulladd is
 port(A1,A2,Cin: IN std logic;
 Sum, Cout: OUT std_logic);
end fulladd;
Architecture a of fulladd is
Begin
 process(A1,A2,Cin)
 Begin
 Sum \le Cin XOR A1 XOR A2;
 Cout \le (A1 \ AND \ A2) \ OR \ (Cin \ AND \ (A1 \ XOR \ A2));
 end process;
end a;
```

Modeling Interfaces

- Entity declaration
 - describes the input/output ports of a module

Modeling the Behavior way

- Architecture body
 - describes an implementation of an entity
 - may be several per entity
- Behavioral architecture
 - describes the algorithm performed by the module
 - contains
 - process statements, each containing
 - sequential statements, including
 - signal assignment statements and
 - wait statements

The Behavior way -- eg 2

```
architecture behav of reg4 is
begin
 sensitivity list
 process (d0, d1, d2, d3, en, clk) ←
 variable stored d0, stored d1, stored d2, stored d3 : bit;
 begin
 if en = '1' and clk = '1' then
 stored_d0 : ~ d0;----
 notice := syntax
 stored_d1 := d1;
 used for equating values
 stored d2 := d2;
 from signals...
 stored d3 := d3;
 end if;
 simulates real-world
 q0 <= stored d0 after 5 ns; <--
 q1 <= stored_d1 after 5 ns;
 propagation delays.
 q2 <= stored_d2 after 5 ns;
 q3 <= stored d3 after 5 ns;
 end process;
end behav:
```


VHDL -- goofy syntax to know..

- Omit **entity** at end of entity declaration
- Omit architecture at end of architecture body
- Omit is in process statement header

```
architecture behav of reg4 is begin process (d0, ...)
...
begin
...
end process;
end behav;
```

Modeling the Structurural way

- Structural architecture
 - implements the module as a composition of subsystems
 - contains
 - signal declarations, for internal interconnections
 - the entity ports are also treated as signals
 - component instances
 - instances of previously declared entity/architecture pairs
 - port maps in component instances
 - connect signals to component ports

Structural way cont...

• First declare D-latch and and-gate entities and architectures

noțice semicolon placements -- odd as it is, omit from last statement

```
entity d_latch is
 port ( d, clk : in bit; q : out bit );
end entity d latch;
architecture basic of d latch is
begin
 process (clk, d)
 begin
 if clk = '1' then
 q \le d after 2 ns;
 end if;
 end process;
end basic;
```

```
entity and2 is
 port ( a, b : in bit; y : out bit );
end entity and2;

architecture basic of and2 is
begin
 process (a, b)
 begin
 y <= a and b after 2 ns;
 end process;
end basic;</pre>
```

Structural way...

• Declare corresponding components in register architecture body

```
architecture struct of reg4 is
 component d_latch
 port ( d, clk : in bit; q : out bit );
 end component;
 component and2
 port ( a, b : in bit; y : out bit );
 end component;
 signal int_clk : bit;
...
```

Structural way..

• Now use them to implement the register

```
begin
 bit0 : d_latch
 port map ( d0, int_clk, q0 );
 bit1: d latch
 port map (d1, int clk, q1);
 bit2: d_latch
 port map ( d2, int_clk, q2 );
 bit3: d latch
 port map ( d3, int_clk, q3 );
 gate: and2
 port map ( en, clk, int_clk );
end struct;
```

Mixed Behavior and Structure

- An architecture can contain both behavioral and structural parts
 - process statements and component instances
 - collectively called *concurrent statements*
 - processes can read and assign to signals
- Example: register-transfer-level (RTL) Model
 - data path described structurally
 - control section described behaviorally

Mixed Example

Mixed Example

```
entity multiplier is
 port (clk, reset: in bit;
 multiplicand, multiplier: in integer;
 product : out integer );
end multiplier;
architecture mixed of mulitplier is
 signal partial product, full_product : integer;
 signal arith control, result en, mult bit, mult load : bit;
begin
 arith_unit : entity work.shift_adder(behavior)
 port map ( addend => multiplicand, augend => full product,
 sum => partial product,
 add control => arith control );
 result : entity work.reg(behavior)
 port map ( d => partial_product, q => full_product,
 en => result_en, reset => reset );
```

Mixed Example

```
multiplier_sr : entity work.shift_reg(behavior)
 port map (d => multiplier, q => mult bit,
 load => mult load, clk => clk );
 product <= full_product;</pre>
 process (clk, reset)
 -- variable declarations for control_section
 begin
 -- sequential statements to assign values to control signals
 end process;
end mixed;
```

Test Bench your Model

- Testing a design by simulation
- Use a *test bench* model
 - a Model that uses your Model
 - apply test sequences to your inputs
 - monitors values on output signals
 - either using simulator
 - or with a process that verifies correct operation
 - or logic analyzer

Analysis

- Check for syntax and logic errors
 - syntax: grammar of the language
 - logic: how your Model responds to stimuli
- Analyze each design unit separately
 - entity declaration
 - architecture body
 - **—** ...
 - put each design unit in a separate file -- helps a lot.
- Analyzed design units are placed in a *library*
 - make sure your Model is truly OOP

Simulation

- Discrete event simulation
 - time advances in discrete steps
 - when signal values change—events occur
- A processes is sensitive to events on input signals
 - specified in wait statements
 - resumes and schedules new values on output signals
 - schedules *transactions*
 - event on a signal if value changes

Simulation Algorithm

- Initialization phase
 - each signal is given its initial value
 - simulation time set to 0
 - for each process
 - activate
 - execute until a wait statement, then suspend
 - execution usually involves scheduling transactions on signals for later times

Simulation Algorithm

- Simulation cycle
 - advance simulation time to time of next transaction
 - for each transaction at this time
 - update signal value
 - event if new value is different from old value
 - for each process sensitive to any of these events, or whose "wait for ..." time-out has expired
 - resume
 - execute until a wait statement, then suspend
- Simulation finishes when there are no further scheduled transactions

30

Basic Design Methodology

VHDL -- conclusion...

• Thats it !! in review -- replay presentaion

- Now for first asignment design a computer
 - Memory access
 - processor
 - data/address bus
 - display

• Always remember to use this knowledge for GOOD...