CprE 381: Computer Organization and Assembly Level Programming

Lab Week 1 VHDL

Henry Duwe
Electrical and Computer Engineering
Iowa State University

VHDL Notes in 381

- VHDL: Very High Speed Integrated Circuit Hardware Description Language
- I will provide a little bit of VHDL instruction just-in-time
- I will focus on the minimum VHDL to complete 381
 - This is not intended to teach you how to be a VHDL expert
- Take the notes as exposure to new concepts/techniques
 - The notes will only cover the essential of each concept
 - Search Internet or get a good VHDL book, for the complete description and details
 - The "Free Range VHDL" is a good starting point but may not be sufficient

Describing Hardware

Entity declaration (i.e., a module's "symbol"):

```
entity my_circuit is
 port(i1, i2, i3, i4 : in std_logic;
 o : out std_logic);
end my_circuit;
```

- Three ways to model:
 - Structural
 - Dataflow
 - Behavioral

Structure, Dataflow, and Behavior

```
architecture mixed of my_circuit is
  signal wire1, wire2 : std_logic;
  component nand2 is
 port(A : in std_logic;
 B : in std_logic;
 O : out std_logic);
  end component:
begin
  nand_gate1 : nand2
 port map( A => i1,
 B => 12,
 -- this is a comment line
 -- the following works, but is harder to read
 -- port map (i1, i2, wire1);
  nand_gata2 : block
  begin
 wire2 <= i3 nand i4;
  end block:
  nand_data3 : process (wire1, wire2)
  begin
 if (wire1 = '1') and (wire2 = '1') then
 0 <= '0':
 else
 0 <= '1';
 end if:
  end process;
end
```

Structure, Data Flow, and Behavior

- The previous example mixes three modeling styles: structure, data flow, and behavior
- It uses three VHDL programming constructs (complex statements), each for a NAND gate
 - Component/entity instantiation
 - Concurrent signal assignment
 - Process statement
- The logic circuits can be the same Different modeling styles may or may not lead to the same circuit

Multibit BUS? Bit slicing?

Declare a multibit bus:

```
signal s_BIG_BUS: std_logic_vector(31 downto 0); --
32-bit bus
signal s_small_BUS: std_logic_vector(2 downto 0); --
How many bits?
```

• Use some part of the bus:

```
s_small_bus <= s_BiG_BuS(4 downto 2); -- VHDL case
insensitive</pre>
```

Test Bench

- Test bench provides stimulus to the device (module) under test (DUT)
- Its entity statement is usually empty

```
entity tb_one_complement is
end tb_one_complement;
```

Test Bench

```
architecture behavior of
tb_one_complement is
  -- components, signals, component
instances
  component one_complement is
 port(A : in std_logic_vector(31
downto 0):
 O : out std_logic_vector(31
downto 0));
  end component;
  signal s_A, s_0 : std_logic_vector(31
downto 0);
begin
```

```
-- Instantiate design to test
DUT: one_complement
port map(A \Rightarrow s_A,
 0 \Rightarrow s_0;
-- The test sequence
process
  begin
 S_A \ll X''00000001'';
 wait for 100 ns;
 S_A \ll X''00001000'';
 wait for 100 ns;
  end process; -- it repeats
end behavior:
```

Aknowledgements

- These slides contain material developed and copyright by:
 - Zhao Zhang