TECNOLOGÍA DE COMPUTADORES

Tema 2 "Descripción de VHDL"

(2/2)

Agustín Álvarez Marquina

Tipos de sentencias en VHDL

Sentencias concurrentes

PROCESS

Asignación de señal

BLOCK

Llamadas a procedimientos

Llamadas a funciones

GENERATE

Instanciación de componentes

ASSERT

Sentencias secuenciales

WAIT

Asignación de señal

Asignación de variable

IF

CASE

LOOP

NEXT

EXIT

RETURN

NULL

ASSERT

Llamada a procedimientos

Llamada a funciones

Sentencias concurrentes (I)

O Características:

- □ Se ejecutan de forma asincróna unas respecto de las otras en el mismo tiempo de simulación.
 - El orden en que se escriban es indiferente ya que no siguen un orden de ejecución predefinido.
 - No obstante conviene escribir el código en el orden que mejor se pueda entender y mejor documente el programa.

O Sirven para especificar:

- □ Interconexiones entre componentes.
- □ Estructuras jerárquicas.
- □ Estructuras regulares.
- □ Transferencias entre registros.

Sentencia PROCESS (I)

- OEs concurrente, sin embargo, todas las sentencias contenidas en su parte descriptiva son de tipo secuencial.
 - □ Las sentencias secuenciales se ejecutan en el mismo paso o ciclo de simulación.
- O Puede convivir con otras sentencias PROCESS o de cualquier otro tipo.

Sentencia PROCESS (II)

- OSi en el dominio de una arquitectura hay más de una sentencia PROCESS, éstas se ejecutan concurrentemente: sin un orden prefijado.
 - □ No hay una forma de indicar qué proceso se ejecutara primero y cuales después.
 - □ Existe un mecanismo para controlar el orden de ejecución declarando un proceso como POSTPONED.
 - Indica que la ejecución de ese proceso se realizara después del resto de los procesos no identificados de esta manera.

Sentencia PROCESS (III)

OSintaxis:

[Etiqueta]: PROCESS [(lista de sensibilidad)] [IS]

Parte
Declarativa

Subprogramas, tipos y subtipos de datos, constantes, variables, cláusula USE, ficheros, alias, atributos.

No pueden declararse señales, solamente elementos secuenciales.

BEGIN

Sentencias secuenciales.

WAIT

Asignación de señal.

END [POSTPONED] PROCESS [etiqueta];

Asignación concurrente de señal (I)

- O Asigna valores a las señales.
 - □ Es equivalente a una sentencia PROCESS.
- OEn concurrente siempre que no se incluya dentro de un PROCESS.

OSintaxis:

[etiqueta:] nombre<= [TRANSPORT | (REJECT tiempo) INERTIAL señal|] [AFTER] tiempo [UNAFFECTED]

- **REJECT**: rechaza los pulsos menores de un determinado tiempo. Debe ir acompañado de INERTIAL.
- **UNAFFECTED**: cuando ha de realizarse una asignación pero no se realiza ninguna acción.

Asignación concurrente de señal (II)

O Ejemplos:

```
y<= REJECT 10 ns INERTIAL a;
y<= a AFTER 10 ns;
y<= INERTIAL a AFTER 10 ns;
y<= REJECT 10 ns INERTIAL a AFTER 20 ns;</pre>
```

Asignación condicional de señal

OSintaxis:

```
señal<= valor1 WHEN condición ELSE valor2;
señal<= valor1 WHEN condición1 ELSE valor2
WHEN condicion2 [ELSE valor3];
```

O Ejemplo:

```
ARCHITECTURE flujo OF comparador IS
BEGIN

  igual<= '1' WHEN a=b ELSE '0';
  mayor<= '1' WHEN a>b ELSE '0';
  menor<= '1' WHEN a<b ELSE '0';
END flujo;</pre>
```

Asignación selectiva de señal

OSintaxis:

```
WITH selector SELECT
 señal<= valor1 WHEN selección1,
 señal<= valor2 WHEN selección2,
 señal<= valorN WHEN selecciónN;</pre>
```

O Ejemplo:

```
ARCHITECTURE flujo OF decodificador IS

SIGNAL seleccion: BIT_VECTOR(1 DOWNTO 0);

BEGIN

seleccion<= sell & sel0;

WITH seleccion SELECT

sal<= "0001" WHEN "00",

"0010" WHEN "01",

"1000" WHEN "11",

"1000" WHEN "11",

"0000" WHEN OTHERS;

END flujo;
```

Llamada concurrente a subprogramas (I)

- O Un procedimiento llamado concurrentemente se comporta exactamente como un PROCESS:
 - □ Externamente la ejecución es concurrente e internamente secuencial.
- O Los argumentos del procedimiento desempeñan el papel de lista sensible.
 - □ Si no hay argumentos en la lista sensible, ni tampoco una sentencia WAIT, habrá que especificarlo, ya que sino seria considerado un bucle infinito.

O Sintaxis:

[etiqueta:] **POSTPONED** nombreProcedimiento(lista);

[etiqueta:] nombreFuncion(lista de parametros);

Sentencia BLOCK (I)

- O Define una porción del diseño dentro de la parte descriptiva de una arquitectura.
- OLos bloques pueden estar anidados jerárquicamente.
- **OSintaxis:**

etiqueta: **BLOCK** [(expresion_de guarda)] [IS]

[parte declarativa: GENERIC (GENERIC MAP),

PORT (PORT MAP)]

BEGIN

sentencias concurrentes

END BLOCK etiqueta;

Sentencia BLOCK (II)

O Ejemplo.

Sentencia BLOCK (III)

- O Las ejecución de sentencias dentro de un BLOCK pueden estar supeditada al cumplimiento de una condición de vigilancia GUARDED.
- O Solamente cuando se cumple la condición que acompaña al BLOCK, el resultado de la expresión que sigue al GUARDED se asigna.
 - □ Si una asignación dentro de un BLOCK no tiene la palabra clave GUARDED se ejecutará aunque no se cumpla la condición de guarda.

Sentencia BLOCK (IV)

O Sentencia BLOCK.

□ Ejemplo:

Instanciación de componentes (I)

OSintaxis:

etiqueta: nombreComponente **GENERIC MAP** (valores) **PORT MAP** (conexiones);

□ Ejemplo:

```
U1: biestableD GENERIC MAP(1 ns) PORT MAP (d, clk, clear, q);
```

■ Mismo ejemplo de otra manera:

```
U1: biestableD GENERIC MAP(retardo=> 1 ns) PORT
MAP (d=>d, clk=>clk, clear=>clear, q=>q);
```

Instanciación de componentes (II)

- Requiere, además, incluir la definición del componente en la parte declarativa de la arquitectura.
- O Declaración del componente:

```
[etiqueta:] COMPONENT nombre

GENERIC(locales);

PORT(locales);

END COMPONENT [etiqueta];
```

□ Ejemplo:

```
COMPONENT biestableD
  GENERIC(retardo: TIME);
  PORT(d, clk, clear: IN BIT; q: OUT BIT);
END COMPONENT;
```

Instanciación de componentes (III)

- O Especificación de configuraciones.
 - □ Asociación de entidades y arquitecturas a cada componente.
 - Si no se utiliza esta estructura se supone que la arquitectura asociada (y la entidad) es el última compilada.
 - También se pueden realizar estas asociaciones en las unidades de configuración (CONFIGURATION).
 - □ Sintaxis:

FOR etiqueta: nombreComponente USE ENTITY WORK.nombreEntidad(nombreArquitectura);

□ Ejemplo:

FOR U0: reloj USE ENTITY WORK.reloj(reloj_arg);

Sentencia GENERATE (I)

- O Sentencia GENERATE.
 - □ Equivale a un bucle hardware.
 - Se usa para replicar partes del modelo.
 - Es útil para describir series de componentes (registros, memorias).
 - □ Sintaxis:

etiqueta: IF condición GENERATE

[declaraciones]

BEGIN

[declaraciones]

END GENERATE [etiqueta];

Sentencia GENERATE (II)

□ Sintaxis (continuación): etiqueta: FOR parametroRepetitivo GENERATE [declaraciones] **BEGIN** [declaraciones] **END GENERATE** [etiqueta]; □ Ejemplo 1: G0: IF n<4 GENERATE U1: and2 PORT MAP(e1,e0,s)

END GENERATE;

Sentencia GENERATE (III)

□ Ejemplo 2.

```
ARCHITECTURE arq0 OF registroParaleloParaleloCuatroBits IS

COMPONENT biestableD

PORT(d, clk, clear: IN BIT; q: OUT BIT);

END COMPONENT;

FOR ALL: biestableD USE ENTITY WORK.biestableD(bD_flanco_b);

BEGIN

G1: FOR i IN 0 TO 3 GENERATE

Ui: biestableD PORT MAP(entDatos(i),clk,

clear,salDatos(i));

END GENERATE;

END registroParaleloParaleloCuatroBits;
```

Sentencias secuenciales (I)

- O Siempre están encapsuladas en procesos (*PROCESS*) y procedimientos (*PROCEDURE*).
 - □ Especifican los algoritmos paso a paso. El orden de escritura determina el momento de la ejecución.
 - □ Similares a las de otros lenguajes de programación.

Sentencia WAIT (I)

- Ouna sentencia PROCESS siempre tiene que contener en su parte descriptiva una sentencia WAIT.
 - □ En caso contrario su ejecución se interpreta como un bucle infinito del que no se sale.

OSintaxis:

WAIT ON lista_señales;

WAIT UNTIL condición;

WAIT FOR tiempo;

Sentencia WAIT (II)

OWAIT ON lista_señales.

- □ El proceso se activa cuando se produce un evento en alguna de las señales de la lista de sensibilidad.
- □ Es equivalente poner entre paréntesis las señales junto con la palabra PROCESS.
 - En el caso de utilizar esta última estructura no puede haber otro WAIT explícito en su parte descriptiva:

```
PROCESS(e1,e0)

BEGIN

...
sentencias secuenciales
...
WAIT ON e1,e0;
END PROCESS;
PROCESS

BEGIN

...

sentencias secuenciales
END PROCESS;
```

Sentencia WAIT (III)

- **OWAIT UNTIL condición**;
 - □ Ejemplo:

WAIT UNTIL contador >7;

- **OWAIT FOR tiempo**;
 - □ Ejemplo:

WAIT FOR 5 ns;

O Ejemplos combinados:

WAIT ON interrupcion FOR 25 ns;
WAIT ON interrupcion UNTIL contador>7 FOR 25 ns;

Asignación secuencial de señal

- No toman el valor que se les asigna de forma inmediata.
- No se actualizan sus drivers hasta que no se haya terminado de ejecutar completamente el PROCESS.
- O Sintaxis:

[etiqueta:] nombre<= [TRANSPORT | (REJECT tiempo) INERTIAL señal|] [AFTER] tiempo

- REJECT: rechaza los pulsos menores de un determinado tiempo. Debe ir acompañado de INERTIAL.
- **UNAFFECTED**: cuando ha de realizarse una asignación pero no se realiza ninguna acción.

Asignación de variable

- La sentencia de asignación de variable reemplaza el valor actual de la variable con el nuevo valor resultante de evaluar una expresión.
 - □ La variable y el resultado de la expresión tienen que ser del mismo tipo.
- Las variables toman el valor que se les asigna de forma inmediata.
- O Sintaxis:

[etiqueta:] nombreVariable:= expresion;

Diferencias entre señal variable (I)

O Ejemplo.

```
ENTITY diferenciaSenalVariable IS
 PORT(a,b:IN integer; x,y: OUT integer);
END diferenciaSenalVariable;
```

```
TEST

a<= 2 AFTER 1 ns;

b<= 4 AFTER 1 ns;

...
```

Diferencias entre señal variable (II)

O Ejemplo (continuación).

```
ARCHITECTURE conSenal
OF diferenciaSenalVariable
IS
SIGNAL c: integer;
BEGIN
PROCESS(a,b,c)
BEGIN

c<= a;
x<= c;
c<= b;
y<= c;
END PROCESS;
END conSenal;
```

```
ARCHITECTURE conVariable
OF diferenciaSenalVariable
IS
BEGIN

PROCESS(a,b)
VARIABLE c: integer;
BEGIN


c:= a;
x<= c;
c:= b;
y<= c;
END PROCESS;
END conVariable;
```

Diferencias entre señal variable (III)

O Ejemplo (continuación).

ns	Delta	а	b	X	у
1	0	2	4	0	0
1	2	2	4	4	4

•Con variable

ns	Delta	a	b	X	у
1	0	2	4	0	0
1	1	2	4	2	4

Sentencia IF

OSintaxis:

```
[etiqueta:] IF condición THEN
sentencias secuenciales
[ELSE
sentencias secuenciales]
END IF [etiqueta];
```

```
[etiqueta:] IF condición THEN
sentencias secuenciales
ELSIF condición THEN
sentencias secuenciales
[ELSE
sentencias secuenciales]
END IF [etiqueta];
```

Sentencia CASE

OSintaxis:

[etiqueta:] CASE expresión IS

WHEN elección1=>

secuencia de sentencias1;

WHEN elección2=>

secuencia de sentencias2;

WHEN OTHERS=> -- Resto de casos

secuencia de sentenciasN;

END CASE [etiqueta];

Sentencia LOOP

OSintaxis:

```
[etiqueta:] [forma de iteración FOR | WHILE] LOOP
 secuencias secuenciales
END LOOP [etiqueta];
 [etiqueta:] FOR identificador IN rango
 LOOP
 secuencia de sentencias
 END LOOP [etiqueta];
 [etiqueta:] WHILE condición
 LOOP
 secuencia de sentencias
 END LOOP [etiqueta];
```

Sentencia NEXT

- O Detiene la ejecución de la iteración actual y pasa a la siguiente iteración.
 - Solamente puede aparecer dentro de una sentencia LOOP.
- **OSintaxis:**

[etiqueta:] **NEXT** [identificador bucle] [**WHEN** condición];

```
O Ejemplo: -- Interrumpe el FOR y sigue por el WHILE

termina: WHILE a< 100 LOOP

--- sentencias

sigue: FOR n IN 0 TO 100

--- sentencias

NEXT termina WHEN n=a;

END LOOP sigue;

END LOOP termina;
```

Sentencia EXIT

- O Detiene la ejecución en ese instante y sale del bucle.
 - Si hay varios bucles anidados, sale de donde se encuentre la instrucción o bien del bucle que se especifica en la etiqueta.
- O Solamente puede aparecer dentro de una sentencia LOOP.
- **OSintaxis:**

[etiqueta:] EXIT [identificador bucle] [WHEN condición];

Sentencia NULL

- O No realiza función alguna. Pasa la ejecución a la siguiente sentencia secuencial.
 - □ Útil en sentencias CASE cuando no se quiere realizar ninguna acción para alguna de las elecciones.

OSintaxis:

[etiqueta:] **NULL**;

Sentencia ASSERT (I)

- O Comprueba si una determinada condición booleana es cierta durante la simulación.
 - ☐ Si no es cierta, se emite un mensaje y el tipo de error.
- O Esta sentencia es considerada secuencial si se encuentra dentro de una sentencia PROCESS o un PROCEDURE.
 - □ Es útil para test.
- O Sintaxis:

[etiqueta:] **ASSERT** condición [**REPORT** expresión] [**SEVERITY** valor];

Sentencia ASSERT (II)

- O Si REPORT esta presente tiene que incluirse una cláusula previa de definición de tipo de datos STRING con el mensaje que se desea dar.
- O Si SEVERITY está presente tiene que especificarse el valor de tipo enumerado que aparece en el paquete STANDARD (NOTE, WARNING, ERROR, FAILURE).
- O Ejemplo:

```
ASSERT set= '1' AND reset= '1'

REPORT ";;set y reset activas al mismo tiempo!!"

SEVERITY ERROR;
```

Llamadas a procedimientos (I)

- OEs secuencial si es llamado por un PROCESS u otro PROCEDURE.
 - □ Si es llamado por una ENTITY, ARCHITECTURE o BLOCK entonces es concurrente.

OSintaxis:

[etiqueta:] **PROCEDURE** nombre(listaParámetros);

Llamadas a procedimientos (II)

O Formas de pasar argumentos:

□ Con un ejemplo:

```
PROCEDURE limites(CONSTANT valores: IN vector_16; VARIABLE min: OUT integer; VARIABLE max:OUT integer:= 8);
```

① Posicional: tiene que escribirse en el mismo orden que se declaran:

```
limites(conjunto(0 TO 15), lim_inf, lim_sup);
```

② Asociación explícita: permite poner los parámetros en cualquier orden.

```
limites(min=>lim_inf,max=>lim_sup,valores=>
conjunto(0 TO 19));
```

Declaración de procedimientos (I)

OSintaxis:

PROCEDURE nombre [listaParámetros: tipo[:=valor]] IS [parte declarativa]

BEGIN

[sentencias secuenciales]

END [PROCEDURE] nombre;

■ Notas:

- Los elementos que se declaran sólo son visibles en el cuerpo del procedimiento.
- Similares a los de la sentencia PROCESS.
- No se pueden declarar señales.
- La lista de parámetros se declara de manera similar a como se declaraban los puertos en las entidades.

Declaración de procedimientos (II)

La lista de parámetros se declara de manera similar al PORT de una ENTITY:

- 1) Tipo de objeto (constante, variable, señal, fichero).
- 2) Nombre del objeto.
- 3) Modo del PORT (IN, OUT, INOUT).
- 4) Tipo de dato.

□ Notas:

- Las constantes pueden ser solo de modo IN.
- Las variables pueden ser de modo IN, OUT y no necesitan ser declaradas.
- Las señales pueden ser de modo IN, OUT, INOUT y necesitan ser declaradas.
 - Su uso como parámetros no es aconsejable, ya que puede dar lugar a confusión por la forma en que éstas actualizan su valor.

Declaración de procedimientos (III)

O Ejemplo:

```
PROCEDURE limites (CONSTANT valores: IN vector 16;
 VARIABLE min, max: OUT integer) IS
 VARIABLE indice: integer;
BEGIN
 min:= valores(0);
 max:= valores(0);
 FOR indice IN 1 TO 15 LOOP
 IF min> valores(indice) THEN
 min:= valores(indice);
 END IF;
 IF max< valores(indice) THEN</pre>
 max:= valores(indice);
 END IF;
 END LOOP;
END limites;
```

Sentencias secuenciales (XXVIII)

O Funciones.

- Siempre devuelven un valor.
- Sus parámetros sólo pueden ser de modo IN.
- □ Siempre se usan en expresiones.
- □ El objeto por defecto es una CONSTANT, aunque también admiten señales, pero hay que definirlas mediante SIGNAL.
- □ No pueden incluir sentencias WAIT.

Llamada a funciones

- O Es secuencial si es llamado por un PROCESS u otro PROCEDURE.
 - □ Si es llamado por una ARCHITECTURE o BLOCK entonces es concurrente.

O Sintaxis:

[Etiqueta:] nombreFunción(lista de parámetros);

- □ Formas de pasar argumentos:
 - Posicional: los parámetros se escriben en el mismo orden que se declaran.

```
temp_F<= Centigrados_A_Fahrenheit(temp_C);</pre>
```

 Asociación implícita: permite poner los parámetros en cualquier orden.

```
temp_F<= Centigrados_A_Fahrenheit(c=>temp_C);
```

Declaración de funciones (I)

- Se realiza en la parte declarativa de la arquitectura (ARCHITECTURE), bloque (BLOCK) o paquete (PACKAGE).
 - □ Hay que indicar el tipo de dato que devuelve.

OSintaxis:

```
[PURE|IMPURE] FUNCTION nombre [(parámetros)]
RETURN tipoDatosResultado IS
[declaraciones]
```

BEGIN

[sentencias serie] -- Debe incluir al menos un RETURN END [FUNCTION] [nombre];

Declaración de funciones (II)

- □ PURE devuelve siempre el mismo valor para unos parámetros de entrada.
- IMPURE para unos mismos parámetros puede devolver valores diferentes.

O Ejemplo anterior:

```
FUNCTION Centigrados_A_Fahrenhait(c: real) RETURN real IS
 VARIABLE f: real;

BEGIN
 f:= c* 9.0/5.0 + 32.0;
 RETURN(f);

END FUNCTION;
```

Resumen. Elementos de VHDL

Recursos VHDL y estilos de especificación

- O Especificación de comportamiento.
 - □ PROCESS.
- O Especificación de flujo.
 - Asignación concurrente de señal.
 - Asignación condicional de señal
 - □ Asignación selectiva de señal.
 - □ BLOCK.
- O Especificación estructural.
 - Instanciación de componentes.
 - □ GENERATE.