VHDL

STD_LOGIC
STD_LOGIC_VECTOR
SIGNAL
WITH – SELECT
Conversor de códigos

VHDL STD_LOGIC

```
IEEE 1164
library IEEE;
use IEEE.STD_LOGIC_1164.ALL;
STD_LOGIC
```

VHDL STD_LOGIC STD_LOGIC_VECTOR

A: std_logic_vector(3 downto 0) | A: std_logic_vector(0 to 3)

A(0) <='1'; dato<=A(0) & A1 (3) & A1(5) ; -- Concatenación

VHDL SIGNALS

- Signals:
 - •Se declaran dentro de la arquitectura.
 - •Tienen las mismas propiedades que los puertos.
 - •No salen fuera de la arquitectura.
 - •Son cables y señales internas del dispositivo.
 - •Se asignan igual que los puertos.
 - •Son bidireccionales.
- Declaración
- •<nombre>: tipo;
- •D: std_logic;
- •D2: std_logic_vector(0 to 10);
- •D3. std_logic_vector(10 downto 0)

VHDL SIGNALS


```
Entity compuerta is
```

```
Port ( A : in STD_LOGIC;
B: STD_LOGIC;
C: STD_LOGIC;
OUT1 : OUT std_logic;
OUT2. OUT std_logic);
end compuerta;
```

VHDL SIGNALS

```
architecture Behavioral of compuerta is
Signal S1: std_logic;
begin
out1<=S1;
S1<= A and B;
OUT2<= S1 and C;
end Behavioral;
```

VHDL — ISE TEMPLATES

VHDL – ISE TEMPLATES

87	⊕- ⊜ VHDL
l v	# Common Constructs
×	
	Device Macro Instantiation
	Device Primitive Instantiation
15.31	Simulation Constructs
	⊕ ☐ Assertions & Functions
	Attributes
	Accumulators
	Arithmetic
	⊕ ☐ Basic Gates
	B - ☐ Bi-directional I/O
	☐ Comparators
	☐ Counters
	□ Decoders
	☐ Encoders
	🔒 🧎 Logical Shifters
	i i i i i i i i i i i i i i i i i i i
	7-Segment Display Hex Conversion
	Asynchronous Input Synchronization (Reduces Issues /w Metastability)
	Debounce circuit
	Open Drain Output (bused reg)
	- 🛅 Open Drain Output (single signal)
	💼 🧰 Output Clock Forwarding Using DDR
	i i i i i i i i i i i i i i i i i i i
	i i i i i i i i i i i i i i i i i i i
	i i i i i i i i i i i i i i i i i i i
	■ ☐ State-Machines
	📠 🧰 Tristate Buffers
	□ □ □ □ Conditional
	⊞ Case
	₩ If / Else If / Else Statement
	T Select / When Statement
	When / Else Statement
	⊕ [a] Generate
	⊕ [□ Loops
	Process
	Signal, Constant & Variable declaration
	Type & Subtype
	Super Templates
	- Continued

TEMPLATE

TEMPLATE HEX-7SEG

```
with HEX select
```

```
LED<= "1111001" when "0001", --1
 "0100100" when "0010", --2
 "0110000" when "0011", --3
 "0011001" when "0100", --4
 "0010010" when "0101", --5
 "0000010" when "0110", --6
 "1111000" when "0111", --7
 "0000000" when "1000", --8
 "0010000" when "1001", --9
 "0001000" when "1010", --A
 "0000011" when "1011", --b
 "1000110" when "1100", --C
 "0100001" when "1101", --d
 "0000110" when "1110", --E
 "0001110" when "1111", --F
 "1000000" when others; --0
```

Entidad

```
entity bcd_7segment is
  Port ( Entrada : in STD_LOGIC_VECTOR (3 downto 0);
 Salida : out STD_LOGIC_VECTOR (6 downto 0));
end bcd_7segment;
```


Arquitectura

architecture Behavioral of bcd_7segment is

```
begin
with Entrada SELect
Salida<= "1111001" when "0001", --1
"0100100" when "0010", --2
"0110000" when "0011", --3
"0011001" when "0100", --4
"0010010" when "0101", --5
"0000010" when "0110", --6
"1111000" when "0111", --7
"0000000" when "1000", --8
"0010000" when "1001", --9
"1000000" when others; --0
end Behavioral;
```


when - else

Arquitectura


```
architecture Behavioral of bcd_7segment is begin
```

Rtl schematic

RTL schematic

Technology schematic

Técnicas Digitales I -Ing. Francisco G. Gutiérrez 2012

Practica

Codificador y Decodificador hamming.

Transmisor

- •Ingresar al codificador con un bit vector.
- •Generar las paridades.
- •Transmitir Dato usando signals.

Receptor

- •Armar cada grupo con el operador concatenación.
- •Utilizando WITH- SELECT O WHEN-ELSE generar la palabra de control en un vector.
- •Utilizar los componentes del vector para corregir el dato. (el mismo vector de error puede entrar en un conversor BCD-7SEG para indicar el bit de error)