Úvod do jazyka VHDL

Návrh číslicových systémů

2007-2008

Jan Kořenek

korenek@fit.vutbr.cz

Jak popsat číslicový obvod

Slovně

"Navrhněte (číslicový) obvod, který spočte sumu všech členů dané posloupnosti"

 slovní vyjádření toho co má obvod dělat je pro člověka přirozené, avšak vyrobit podle něj obvod není možné


Matematicky

 v současné době neexistují nástroje, které by umožnily automatizovaně bez úzké asistence člověka – návrháře fyzickou implementaci

$$S = \sum_{i=1}^{N} V_i$$

Graficky pomocí schématu

- funkčních bloky a jejich propojení
- pro velké obvody pracné a nepřehledné


Programovacím jazykem

lze vytvořit popis chování obvodu v programovacím jazyku

HDL jazyky

- Na rozdíl od schematu návrhář popisuje funkci obvodu pomocí jazyka
 - Zařízení je možné modelovat a simulovat
 - Proces syntézy umožňuje transformovat HDL popis do prvků cílové technologie syntéza je proces analogický kompilaci používané u programovacích jazyků
- V praxi se používají zejména jazyky VHDL a Verilog
 - Oba jazyky jsou mohou být vstupem procesu syntézy
 - VHDL dominuje v Evropě, Verilog v USA

Jazyk VHDL


Zkratka VHDL z akronymu:

VHDL = VHSIC Hardware Description Language

- VHSIC je zkratka pro Very High Speed Integrated Circuit
- Původně bylo VHDL vyvinuto pro vojenské účely ke specifikaci číslicových systémů, později se stalo IEEE standardem
- Jazyk VHDL není svázán s žádnou cílovou technologií
- Umožňuje tři základní úrovně popisu behaviorální, strukturní a data flow popis
- Existuje spousta nástrojů umožňující syntézu nebo simulaci obvodů popsaných v jazyku VHDL

Číslicové zařízení ve VHDL


- VHDL popisuje číslicová zařízení a jednotlivé části zařízení pomocí komponent, které se popisují pomocí:
 - Entita definuje rozhraní komponenty
 - Architektura popisuje chování nebo strukturu komponenty


INC – Jazyk VHDL FIT VUT Brno 5

Entita

- Popisuje rozhraní mezi komponentou a okolím
- Rozhraní komponenty se skládá ze signálů rozhraní a generických parametrů
- Signály rozhraní mohou být podle směru v módu IN, OUT nebo INOUT


Příklad:

```
entity NAND is

generic (DATA_WIDTH : integer :=8
);

port (A : in std_logic_vector(DATA_WIDTH-1 downto 0);
 B : in std_logic_vector(DATA_WIDTH-1 downto 0);
 Y : out std_logic_vector(DATA_WIDTH-1 downto 0);
);
 signály rozhraní
end entity register;
```

Architektura

- Definuje chování nebo strukturu komponenty
- Architektura je vždy svázána s entitou, která definuje rozhraní s okolím
- Každá komponenta může být popsána na úrovni struktury, chování nebo dataflow

Různé způsoby popisu je možné kombinovat

STRUKTURA
Z čeho je komponenta složena?

Strukturní popis


CHOVÁNÍ
Co komponenta dělá?
Behaviorální popis

DATOVÉ ZÁVISLOTI
Jaký je datový tok signálů?

Dataflow popis

Architektura

Syntax:


Jméno entity

popisující rozhraní architektury. Architekturu není možné použít s jinou entitou, než je uvedená zde.

Deklarační část architektury

je vyhrazena pro pro deklaraci signálů, konstant nebo typů použitých uvnitř architektury.

Sekce paralelních příkazů

- Součástí sekce paralelních příkazů mohou být instance komponent nebo procesy vzájemně propojené signály
 - Behaviorální popis architektura je složena z jednoho nebo více procesů
 - Strukturní popis architektura obsahuje pouze instance komponent
 - V praxi se často používají oba přístupy i v rámci jedné architektury

Behaviorální popis (jeden proces)


- Architektura složena z jednoho nebo více procesů
- Proces je popsán na úrovni algoritmu (příkazy, podmínky, cykly, atd.)
- Cílem je pouze popsat, jak se mění výstupy v závislosti na změnách vstupních signálů, nemusí být zřejmá hardwarová realizace

Příklad:

```
architecture behv of NAND is
begin

nand_proc : process (A, B)
begin
 Y <= not (A AND B);
end process nand_proc;

end behv;</pre>
```


Proces and_proc přepočítá výstup Y vždy při změně signálu A nebo B

Dataflow popis

- Modeluje datové závislosti
- Zkrácený zápis chování pomocí paralelních příkazů uvnitř architektury:
 - Přiřazovací příkaz

```
Y <= NOT (A AND B);
```


Podmíněný přiřazovací příkaz

```
Y <= B when (A='1') else '0';
```

Výběrový přiřazovací příkaz

Příklad:

```
architecture dataflow of NAND is
begin
 Y <= not (A AND B);
end behv;</pre>
```


Behaviorální popis (více procesů)

- Architektura se může skládat z více procesů:
 - Procesy mohou číst/nastavovat vstupními/výstupními signály
 - Komunikace mezi procesy je realizována prostřednictvím signálů

Příklad:

```
architecture behv of NAND is
 signal ab_and : stdl_logic_vector(7 downto 0);
begin
 and_proc : process (A, B)
 begin
 ab_and <= A AND B;
 end process and_proc;


not_proc : process (ab_and)
 begin
 Y <= not ab_and;
 end process not_proc;
end behv;</pre>
```


Procesy komunikují prostřednictvím signálu ab_and

Proces ve VHDL

Syntax:


- Proces může popisovat chování celé komponenty nebo pouze její části
 - Architektury může obsahovat více procesů komunikujících vzájemně pomocí signálů

Seznam citlivých proměnných

Kdykoliv se změní signál ze sensitivity listu, je spuštěn proces a vypočítají se nové hodnoty signálů

Deklarační část procesu

je vyhrazena pro deklaraci proměnných, konstant nebo typů použitých uvnitř procesu

Sekvenční příkazy

Program, který popisuje chování dané komponenty nebo její části. Na základě vstupních signálů a vnitřních proměnných program vypočítá hodnoty signálů

Senzitivity list procesu

 Senzitivity list procesu – proces je "spuštěn" pokud dojde ke změně signálu uvedeného na senzitivity listu procesu

Po provedení sekvence příkazů je proces pozastaven a čeká se opět

na změnu signálu ze senzitivity listu

```
proc_1: process

begin

DATA <= "1010";

wait for 10 ns;

DATA <= "0101";

wait for 10 ns;

end process proc_1;</pre>
```

```
proc_2: process (DATA)

begin

 statement1;
 statement2;
 statement3;
end process proc_2;
```

- Proces obsahující senzitivity list nemůže obsahovat příkaz WAIT
- Příkaz WAIT se používá zejména při tvorbě testbenche

Řídicí struktury v procesu

Podmíněné vykonání příkazů (if ... then ...)

```
IF <condition> THEN <statements> END IF;
```

Podmíněné vykonání příkazů s alternativou (*if ... then ... else ...* nebo *if ... then ... elsif ...*)

Výběr více příkazů (case ...)

Řídicí struktury v procesu – cykly

- Cykly umožňující opakované vykonání sekvence příkazů
 - while ... do ...

```
WHILE <condition> LOOP <statements> END LOOP;
```

- for ... loop ...

```
FOR <range> LOOP <statements> END LOOP;
```

- Příkazy pro přerušení běhu smyčky
 - NEXT skok do další iterace

```
next when <condition>;
```

EXIT – ukončení celé smyčky

```
exit when <condition>;
```

Příklad procesu pro součet jedniček

Součet jedniček v bitovém vektoru bus_in:

```
process(bus_in)
 variable count : std_logic_vector(3 downto 0);
begin
 count := "0000";
 for i in 0 to 15 loop
 if bus_in(i) = '1' then
 count := count + '1';
 end if;
 end loop;
 N_ONE <= count;
end process;</pre>
```

- Při každé změně signálu bus_in se vyvolá proces, spočítá se počet jedniček ve vektoru bus_in a výsledek se uloží do N_ONES.
- Pro akumulaci počtu jedniček je využita proměnná.


Strukturní popis

- Popisuje z čeho se daný systém (zařízení nebo komponenta) skládá jakou má obvod strukturu
- Strukturní popis může mít více úrovní hierarchie
 - Každá dílčí komponenta může být popsána opět na úrovni struktury nebo na úrovni chování
 - Komponenty na nejnižší úrovni jsou vždy popsány behaviorálně


Příklad:

```
architecture struct of NAND is
 signal ab_and : stdl_logic_vector(7 downto 0);
begin
 and_i: entity work.AND
 port map ( In0=>A, In1=>B, Output=>ab_and);
 not_i: entity work.NOT
 port map ( In0=>ab_and, Output=>Y);
end behv;
```

Komponenty komunikují prostřednictvím signálu ab_and


Použité komponenty


Signály ve VHDL

- Signály slouží pro komunikaci mezi komponenty nebo procesy
- Mohou být implementovány pomocí vodiče nebo sběrnice (více vodičů)


- Signálu je možné přiřadit libovolný datový typ, který definuje charakter přenášených hodnot
 - Pro reprezentace vodiče se používá typ std logic
 - Pro sběrnice se používá typ std_logic_vector(). Šířka sběrnice je definována šířkou pole.
- Význam bitů sběrnice je dán rozsahem pole

```
std_logic_vector(7 downto 0) 
std_logic_vecotr(0 to 7) 
0 is MSB bit
```

Deklarace signálů

 Vnitřní signály komponenty jsou deklarovány v deklarační části architektury – lze použití pouze v rámci architektury

```
Architecture name of processor is

Deklarační část
begin

Sekce paralelních příkazů
end architecture name;
```

Zde je možné deklarovat vnitřní signály architektury

Syntax deklarace:

Signál nelze deklarovat uvnitř procesu!!!

```
signal <jmeno> : <typ> [:= imp_hodnota];
```

- Jméno jednoznačně identifikuje signál, typ definuje charakter přenášených hodnot.
- Signálu je možné nastavit počáteční (implicitní) hodnotu

Koncept nastavení signálu

- Nastavení signálu se provádí až v okamžiku pozastavení procesu
- V procesu je přiřazena hodnota do signálu vícekrát => provedeno je až poslední nastavení

```
example : process (A, B)

begin

C <= A;

C <= B+1;

end process example;

První přiřazení signálu je ignorováno
```

- U každého signálu je v procesu možné nastavit sekvenci jedné nebo více transakcí
- Každá transakce se skládá z nové hodnoty signálu a času přiřazení

Atributy signálů

- Simulátor ukládá historii signálu transakce spojené se signálem
- Historie signálů je ve VHDL přístupná pomocí atributů informací připojených k signálu
- Syntaxe použití atributu:

```
<signal_name>'<attribute name>
```

- Příklady používaných atributů:
 - transaction boolean atribut je hodnoty true v případě, že je právě aktivována na signálu transakce
 - event boolean atribut je hodnoty true v případě změny hodnoty signálu
 - last_value hodnota signálu před poslední změnou hodnoty
- Příklad detekce náběžné hrany hodin

```
clk'event AND clk='1'
```

Signály v procesu

- Signály slouží pro komunikaci mezi procesy připojení vstupů a výstupů procesů
- Vlastnosti signálů
 - Signály nemůžou být deklarovány uvnitř procesů
 - Přiřazení signálů je fyzicky provedeno až v okamžiku pozastavení procesu. Dokud není proces pozastaven, má signál původní hodnotu
 - V procesu je provedeno pouze poslední přiřazení signálů. Ostatní přiřazení jsou ignorovány
 - Je možné definovat hodnotu zpoždění pro přiřazení signálu
- V procesu je možné přechodně uchovat hodnotu pomocí proměnných – variable

Proměnné

- Proměnné mohou být deklarovány a použity pouze v procesu
- Příklad deklarace a použití proměnné

```
Process (b)
variable a : integer := 3;
begin
a := a + 2;
output <= a * b;
end process;</pre>
```

Signál output je nastaven již podle aktualizované proměnné a (output <= 5 * 4) Deklarace může obsahovat jméno, typ a implicitní hodnotu

Přiřazení do proměnné se provede okamžitě (a = 3 + 2 = 5)

 Hodnota proměnné zůstává zachována i v případě pozastavení a opětovném spuštění procesu

Signál vs. Proměnné v procesu

```
d1
entity sig var is
 res1
port(d1, d2, d3: in std logic;
 d2
 res1, res2: out std logic);
 ⊾ res2
 d3
end sig var;
architecture behv of sig var is
 盛 Waveform Editor 1 *
 - 0 ×
 File Edit Search View Design Simulation Waveform Tools Help
signal sig s1: std logic;
 begin
 1 · 20 · 1 · 40 · 1 · 60 · 1 · 80 80 ns
 Value Stimulator
 Name
 D- 41
 Clock
  proc1: process(d1, d2, d3)
 P- 42
 Clock
 variable var s1: std logic;
 P- 43
 Clock
  begin
 Ar sig_s1
 var s1 := d1 and d2;
 -D res1
 res1 \le var s1 xor d3;
  end process;
  proc2: process(d1,d2,d3)
  begin
 1 4 0 H
 sig s1 \le d1 and d2;
 Ready
 res\overline{2} \le sig s1 xor d3;
  end process;
 Sledujte rozdíl mezi res1 a res2.
```

INC - Jazyk VHDL FIT VUT Brno 24

end behv;

Komentáře, znaky, řetězce, ...

Komentář – uvozen dvojicí znaků ---

```
-- Toto je komentář
```

Znak nebo bit – vkládá se do apostrofů '1'

```
sig_bit <= '1';
```

Řetězec nebo bitový vektor – vkládá se do uvozovek

```
sig_bit_vector <= "0001";
```

Identifikátory – podobná pravidla jako u jiných jazyků

Příklady rozšiřujících datových typů

Výčtový typ

```
TYPE muj_stav IS (reset, idle, rw, io);
signal stav: muj_stav;
stav <= reset; -- nelze stav <="00";</pre>
```

Pole

```
TYPE data_bus IS ARRAY (0 TO 1) OF BIT;
variable x: data_bus;
variable y: bit;
y := x(12);
```

Práce na úrovni bitů

Uvažujme deklarace signálů:


```
signal a, b: bit_vector (3 downto 0);
signal c : bit_vector (7 downto 0);
signal clk : bit;
```

Konkatenace signálů:

```
c <= a & b;
```


Posun doleva a doprava:


```
b <= b(2 downto 0) & '0'; -- posun doleva
b <= '0' & b(3 downto 1); -- posun doprava</pre>
```


Agregace:

Testbench

Testování VHDL komponent v prostředí VHDL


- Testbench obvykle obsahuje:
 - Instanci vyvíjené komponenty označenou jako UUT (Unit Under Test)
 - Generátor testovacích vektorů
 - Monitorování a ověřování reakcí UUT

Základní prvky testbench

```
entity testbench is
 Testbench Entity
end entity testbench;
architecture testbench arch of testbench is
 Testovací vektory
 signal a, b : std logic;
 signal ...
 připojené k UUT
begin
 UUT : entity work.and gate
 port map( ...
 Instance UUT
 (napojení testovacích
 vektorů)
 test : process
 begin
 a <= ...;
 b <= ...;
 wait for ...;
 Přikládání
 wait for ...;
 testovacích vektorů
 . . .
 wait;
 end process test;
end architecture testbench arch;
```

Příklad Testbench

```
entity and_gate is
 port (
 A : in std_logic;
 B : in std_logic;
 Y : out std_logic
);
end entity and_gate;

architecture behavioral of and_gate is

begin
 p_and : process (A, B)
 begin
 Y <= A and B;
 end process p_and;


end architecture behavioral;</pre>
```


Test všech kombinací na vstupu hradla AND

```
entity testbench is
end entity testbench;
architecture tb arch of testbench is
 signal a, b, y : std logic;
begin
 UUT : entity work.and gate
 port map( A => a,
 B \Rightarrow b
 Y => V
 );
 test : process
 begin
 a \le 0; b \le 0;
 wait for 10 ns;
 a <= 0; b <= 1;
 wait for 10 ns:
 a <= 1; b <= 0;
 wait for 10 ns;
 a \le 1; b \le 1;
 wait;
 end process test;
end architecture tb arch;
```

Příklad – Sčítačka


ADDER


Pravdivostní tabulka:

Α	В	S	Cout
0	0	0	0
0	1	1	0
1	0	1	0
1	1	0	1


$$Cout = A \cdot B$$

Příklad – sčítačka

```
Summation: process (A, B)

begin

Sum <= A XOR B;

end process Summation;

Carry: process (A, B)

begin

Cout <= (A AND B);

end process Carry;
```

Popis s využitím procesů

```
ARCHITECTURE behav of ADDER IS

BEGIN

Summation: process (A, B)

begin

Sum <= A XOR B;
end process Summation;

Carry: process (A, B)

begin

Cout <= (A AND B);
end process Carry;

END behav;
```

Dataflow popis

```
ARCHITECTURE dataflow of ADDER IS

BEGIN

Sum <= A XOR B XOR Cin


Cout <= (A AND B) OR (A AND Cin) OR

(B AND Cin);

END dataflow;
```

Dekodér


```
library IEEE;
use IEEE.std logic 1164.all;
entity dec3to8 is
 port (
 addr: in std logic vector(2 downto 0);
 : out std logic vector(7 downto 0)
 );
end dec3to8:
architecture dec3to8arch of dec3to8 is
begin
 with addr select
 <= "10000000" when "111",</pre>
 "01000000" when "110",
 "00100000" when "101",
 "00010000" when "100",
 "00001000" when "011",
 "00000100" when "010",
 "00000010" when "001",
 "00000001" when others;
end dec3to8arch;
```


ADDR (address) – binární adresa
 Y – výstupní hodnoty dekodéru. V tomto případě čísla v kódu 1 z n

Multiplexor

```
library ieee;
use ieee.std logic 1164.all;
entity Mux is
port( I3: in std logic vector(2 downto 0);
 I2: in std logic vector(2 downto 0);
 I1: in std logic vector(2 downto 0);
 I0: in std logic vector(2 downto 0);
 S : in std logic vector(1 downto 0);
 O : out std logic vector(2 downto 0));
end Mux;
architecture behv1 of Mux is
begin
  process(I3, I2, I1, I0, S)
  begin
 case S is
 when "00" => 0 <= 10;
 when "01" => 0 <= I1;
 when "10" => 0 <= I2;
 when "11" => 0 <= I3;
 when others => 0 <= "ZZZ";
 end case;
  end process;
end behv1;
```


IN0, IN1,
IN2, IN3 – přepínané vstupy

S – řídící hradlo

Y – výstup multiplexoru

Čítač

```
library IEEE;
use IEEE.std logic 1164.all;
entity counter is
port (
  CLK : in std logic;
  RST : in std logic;
  CE : in std logic;
 DOUT : out std logic vector(7 downto 0)
end counter;
architecture behav of counter is
begin
  process (CLK, RST, CE)
  begin
 if (RST = '1') then
 DOUT <= (others => '0');
 elsif (CLK'event and CLK = '1') then
 if CE='1' then
 DOUT <= DOUT + '1';
 end if:
 end if;
 end process;
end behav;
```


CLK (clock) – hodinový vstup
RST(reset) – reset
CE (count enable) – povolení čítání
DOUT (data output) – hodnoty čítače