VHDL Sub-Programs, Packages, & Libraries

EL 310
Erkay Savaş
Sabancı University

Motivation

- · Structuring VHDL programs
 - modularity
- · Design reuse
- Manage the complexity
- · Available VHDL tools:
 - procedures,
 - functions,
 - packages,
 - libraries

Issues

- · VHDL programs model physical systems
- There may have some issues we have to deal with such as:
- · Can wait statements be used in a procedure?
- Can signals be passed to procedures and be modified within the procedure?
- · How are procedures synthesized?
- · Can functions operate on signals?

Packages & Libraries

- Groups of procedures and functions that are related can be aggregated into a module that is called <u>package</u>.
- A package can be shared across many VHDL models.
- A package can also contains user defined data types and constants.
- · A library is a collection of related packages.
- Packages and libraries serve as repositories for functions, procedures, and data types.

Functions

- A function computes and returns a value of specified type using the input parameters.
- · Function declaration:
 - function rising_edge(signal clock: in std_logic) return Boolean;
- Parameters are used but not modified within the function.
 - the mode of input parameters is in.
 - functions do not have parameters of mode out.
 - In fact, we do not have to specify the mode.

Function Definition

- The function is called with the <u>actual parameters</u>.
- Example: rising_edge(enable);
- Types of formal and actual parameters must match.
- Actual parameters could be variable, signal, constant or an expression.

Functions

- When no class is specified, parameters are by default constants.
- wait statements cannot be used in functions' body.
 - functions execute in zero simulation time.
- Functions cannot call a procedure that has a wait statement in it.
- · Parameters have to be mode in.
 - signals passed as parameters cannot be assigned values in the function body.

Pure vs. Impure Functions

- VHDL'93 supports two distinct types of functions:
- · Pure functions
 - always return the same value when called with the same parameter values.
- · Impure functions
 - may return different values even if they are called with the same parameter values at different times.
 - All the signals in the architecture is visible within the function body
 - Those signals may not appear in the function parameter list (e.g. ports of the entity)

Example

```
library IEEE;
use IEEE.std_logic_1164.all;
entity dff is
  port(d, clock: in std logic; q, qbar: out std logic);
end entity dff;
architecture beh of dff is
  function rising edge(signal clock:std logic) return Boolean is
 variable edge: Boolean:=FALSE;
  begin
 edge:= (clock = '1' and clock'event);
 return (edge);
  end function rising_edge;
begin
 declarative
  output: process is
 region of
  begin
 architecture
 wait until (rising edge(clock));
 q <= d after 5 ns;
 qbar <= not d after 5 ns;
  end process output;
end architecture beh;
```

Type Conversion Functions

```
function to_bitvector(svalue: std_logic_vector)
  return bit vector is
  variable outvalue: bit_vector(svalue'length-1 downto 0);
begin
  for i in svalue range loop -- scan all elements of the array
 case svalue(i) is
 when '0' => outvalue(i) := '0';
 when '1' => outvalue(i) := '1';
 when others => outvalue(i) := `0';
 end case;
  end loop;
  return outvalue;
end function to bitvector;
 Unconstrained array
```

std_logic_arith

```
type UNSIGNED is array (NATURAL range <>) of STD LOGIC;
type tbl type is array (STD ULOGIC) of STD ULOGIC;
 constant tbl BINARY : tbl type :=
 ('X', 'X', '0', '1', 'X', 'X', '0', '1', 'X');
function CONV INTEGER (ARG: UNSIGNED) return INTEGER is
  variable result: INTEGER;
  variable tmp: STD ULOGIC;
  -- synopsys built in SYN UNSIGNED TO INTEGER
  -- synopsys subpgm id 366
begin
  -- synopsys synthesis off
  assert ARG'length <= 31</pre>
 report "ARG is too large in CONV_INTEGER"
 severity FAILURE;
  result := 0;
```

std_logic_arith


```
for i in ARG'range loop
 result := result * 2i
 tmp := tbl BINARY(ARG(i));
 if tmp = '1' then
 result := result + 1;
 elsif tmp = 'X' then
 assert false
 report "There is an 'U' | 'X' | 'W' | 'Z' | '-' in an arithmetic
 operand, the result will be 'X'(es)."
 severity warning;
 assert false
 report "CONV_INTEGER: There is an 'U' | 'X' | 'W' | 'Z' | '-' in
 an arithmetic operand, and it has been converted to 0."
 severity WARNING;
 return 0;
 end if:
  end loop;
  return result;
-- synopsys synthesis_on
end;
```

std_logic_arith

```
function CONV INTEGER (ARG: STD ULOGIC) return SMALL INT is
  variable tmp: STD ULOGIC;
  -- synopsys built in SYN FEED THRU
  -- synopsys subpgm id 370
begin
  -- synopsys synthesis off
  tmp := tbl BINARY(ARG);
  if tmp = '1' then
 return 1;
  elsif tmp = 'X' then
 assert false
 report "CONV_INTEGER: There is an 'U' | 'X' | 'W' | 'Z' | '-' in an
 arithmetic operand, and it has been converted to 0."
 severity WARNING;
 return 0;
  else
 return 0;
  end if;
-- synopsys synthesis on
end;
```


Resolution Functions

· For system busses, we use resolved signals

Resolution Functions

· Wired-logic implementations

Resolution Functions

```
entity wired and is
  port( X1, X2, X3: in bit; Z : out resolved bit);
end entity;
architecture beh of wired and is
begin
  x_process: process(X1) is
  begin
 7 <= X1;
  end process;
  y_process: process(X2) is
  begin
 Z \leq X2i
  end process;
  z_process: process(X3) is
  begin
 7 <= X3;
  end process;
end architecture beh;
```

Resolved Types in the IEEE 1164 Standard

```
function resolved (s: std_ulogic_vector) return std_ulogic;
subtype std_logic is resolved std_ulogic;
```

Resolution function must perform an associative operations so that the order in which the multiple signal drivers are examined does not affect the resolved value of the signal.

Resolution Table for std_logic

	U	X	0	1	Z	W	L	Н	-
U	Ū	Ū	U	U	U	Ū	U	U	Ū
X	Ŋ	X	X	X	X	X	X	X	X
0	Ū	X	0	X	0	0	0	0	X
1	Ū	X	X	1	1	1	1	1	X
Z	Ū	X	0	1	Z	W	L	H	X
M	U	X	0	1	W	W	W	W	X
L	U	X	0	1	L	W	L	W	X
Н	Ū	X	0	1	H	W	W	H	X
-	U	X	X	X	X	X	X	X	X

Example: Multiple Drivers

```
entity resol is
end entity;
architecture beh of resol is
  signal X, Y, Z, T: std_logic;
begin
  X <= 'U', '1' after 10 ns, '0' after 20 ns;
  Y <= '1', 'W' after 10 ns, '-' after 20 ns;
  Z <= 'W', 'Z' after 10 ns, 'L' after 20 ns;
  x process: process(X) is
  begin
 T <= X;
  end process;
  y process: process(Y) is
  begin
 T <= Y;
  end process;
  z_process: process(Z) is
  begin
 T <= Z;
  end process;
end architecture beh;
```

Example: Waveforms

Resolution Function

```
architecture beh of resolue is
 function resolution (drivers: std ulogic vector) return std logic is
 type my_array_type is array (std_logic, std_logic) of STD_ULOGIC;
 constant my array : my array type :=
 ('U', 'X', '0', 'X', '0', '0', '0', '0', 'X'),
 ('U', 'X', 'X', '1', '1', '1', '1', '1', 'X'),
 ('U', 'X', '0', '1', 'Z', 'W', 'L', 'H', 'X'),
 ('U', 'X', 'O', '1', 'W', 'W', 'W', 'W', 'X'),
 ('U', 'X', '0', '1', 'L', 'W', 'L', 'W', 'X'),
 ('U', 'X', '0', '1', 'H', 'W', 'W', 'H', 'X'),
 variable tmp: std ulogic;
 begin
 tmp := my array(drivers(drivers'length-1),drivers(drivers'length-2));
 for i in drivers' length-3 downto 0 loop
 tmp := my array(tmp, drivers(i));
 end loop;
 return tmp;
 end function;
```


Resolution Function

```
signal Z: std_ulogic;
begin
 Z <= resolution("1HWW") after 20 ns;
end architecture beh;</pre>
```


Example: Resolution Functions

· Multi-chip module with multiple die

Example: Resolution Functions

```
library IEEE;
use IEEE.std logic 1164.all;
entity mcm is -- and empty entity declaration
end entity mcm;
architecture beh of mcm is
  function wire or(sbus:std ulogic vector)
 return std ulogic is
  begin
 for i in sbus range loop
 if sbus(i) = '1' then return '1'; end if;
 end loop;
 return '0';
  end function wire_or; resolution
 function base type
  subtype wire or logic is wire or std ulogic;
  signal error bus: wire or logic;
```

Example: Resolution Functions

```
subtype wire_or_logic is wire_or std_ulogic;
  signal error_bus: wire_or_logic;
begin
  chip1: process is
  begin
 error bus <= '1' after 2 ns;
  end process chip1;
  chip2: process is
  begin
 error_bus <= '0' after 2 ns;
  end process chip2;
end architecture beh;
```


Synthesis Example

```
entity func is
  port(data: in std logic vector( 7 downto 0);
 count: out integer range 0 to 7);
end entity func;
architecture beh of func is
  function ones(signal data: std_logic_vector) return integer is
 variable count: integer range 0 to 7;
  begin
 for i in data'range loop
 if data(i) = '1' then count:= count + 1; end if;
 end loop;
 return (count);
  end function ones;
begin
 check: process(data) is
 begin
 count <= ones(data);</pre>
 end process check;
end architecture beh;
```

Synthesis Example (cont.)

- count <= ones(data);
- each time this function is called, internal variables are initialized, the function is executed, and output value is returned.
- Internal variables do not retain value across different invocations.
- The loop is unrolled
 if data(0) = '1' then count := count + 1; end if;
 if data(1) = '1' then count := count + 1; end if;
- When synthesized, it will produce a combinational circuit with a long dependency.

Synthesis Example (cont.)

Yet Another Example

```
entity func02 is
port(data: in std_logic_vector(7 downto 0); parity: out std_logic);
end entity func02;
architecture beh of func02 is
  function parity func(signal data: std_logic_vector)
 return std_logic is
 variable parity: std logic:='0';
  begin
  for i in data'range loop
 parity := parity xor data(i);
  end loop;
  return (parity);
  end function parity func;
begin
 parity process: process(data) is
 begin
 parity <= parity func(data);</pre>
 end process check;
end architecture beh;
```

Yet Another Example

Procedures

- Similar to functions
- distinguishing feature is that procedures can modify input parameters.
- · Syntax:
 - procedure read_vld(file fname: in text;
 v: out std_logic_vector);
 - a procedure that reads data from a file called fname.
- · Parameters can be of in, out, inout modes.
 - default class is constant for input parameters.
 - default class is variable for out and inout mode parameters.

Procedures

- Variables declared within a procedure are initialized in each call
- Variables do not retain values across procedure calls.
- · Example:

```
entity CPU is
 port(write_data: out std_logic_vector(31 downto 0);
 ADDR: out std_logic_vector(2 downto 0);
 MemRead, MemWrite: out std_logic;
 read_data: in std_logic_vector(31 downto 0);
 S: in std_logic);
end entity CPU;
```

Example: CPU + Memory

```
architecture beh of CPU is
  procedure mread(
 address: in std_logic_vector(2 downto 0);
 signal R: out std logic;
 signal S: in std_logic;
 signal ADDR: out std logic vector(2 downto 0);
 signal data: out std logic vector(31 downto 0)) is
  begin
 ADDR <= address;
 R <= '1';
 wait until S = 11';
 data <= read data;
 R <= '0';
  end procedure mread;
end architecture beh;
```

Example: CPU + Memory

```
architecture beh of CPU is
  procedure mwrite(
 address: in std logic vector(2 downto 0);
 signal data: in std_logic_vector(31 downto 0);
 signal ADDR: out std_logic_vector(2 downto 0);
 signal W: out std logic;
 signal DO: out std_logic_vector(31 downto 0)) is
  begin
 ADDR <= address;
 DO <= data;
 W <= 17'
 wait until S = 1';
 W <= ``O';
end procedure mwrite;
end architecture behi
```

Example: CPU + Memory

```
architecture beh of CPU is
-- CPU description here
begin
  process is
  begin
  -- behavioral description
  end process;
process is
  begin
  -- behavioral description
  end process;
end architecture beh;
```

Using Procedures

- Signals can be passed to procedures and updated within procedures
- · Signals cannot be declared within procedures
- · Visibility rules apply here
 - procedure can update signals visible to it even if these signals do not appear in the parameter list.
 - This is sometimes called as <u>side effect</u> of procedure.
 - updating signals that do not appear in the parameter list is a poor programming practice.
- · A process calling a procedure with a wait statement cannot have sensitivity list

Concurrent vs. Sequential Procedure Calls

- · Concurrent procedure call
 - procedure calls can be made in concurrent signal assignments
 - execution of a procedure is concurrent with other concurrent procedures, CSA statements, or processes.
 - The procedure is invoked when there is an event on a signal that is a parameter to the procedure.
 - Parameter list cannot include a variable in a concurrent procedure call (shared variables can be included though).
- Sequential procedure call
 - executed within the body of a process.
 - executions is determined by the order.

Example: Concurrent Procedure Call

```
entity serial adder is
  port(a, b, clk, reset: in std_logic; z: out std_logic);
end entity;
architecture structural of serial adder is
  component comb is
 port(a, b, c in: in std logic; z, carry: out std logic);
  end component;
  procedure dff(signal d, clk, reset: in std_logic;
 signal q, qbar: out std logic) is
  begin
 if(reset = `0') then
 behavioral
 q <= '0' after 5 ns; qbar <= '1' after 5 ns;</pre>
 description
 elsif(rising edge(clk)) then
 q <= d after 5 ns; qbar <= not d after 5 ns;
 end if;
 explicitly
  end procedure;
 associating
  signal s1, s2: std_logic;
 formal and
begin
 actual
  C1: comb port(a=>a, b=>b, c in=>s1, z=>z, carry=>s2);
 parameters
  dff(clk=>clk, reset=>reset, d=>s2, q=>s1, qbar=>open);
end architecture structural;
```

Example: Sequential Procedure Call

```
entity serial adder is
  port(a, b, clk, reset: in std logic; z: out std logic);
end entity;
architecture structural of serial adder is
  component comb is
 port(a, b, c in: in std logic; z, carry: out std logic);
  end component;
  procedure dff(signal d, clk, reset: in std_logic;
 signal q, qbar: out std logic) is
  end procedure;
  signal s1, s2: std logic;
begin
  C1: comb port(a=>a, b=>b, c in=>s1, z=>z, carry=>s2);
  process
  begin
 dff(clk=>clk, reset=>reset, d=>s2, q=>s1, qbar=>open);
 wait on clk, reset, s2;
  end process;
end architecture structural;
```

Synthesis & Procedures

· In-lining approach

- during synthesis, the compiler replaces the procedure calls with the corresponding code (flattening)
- therefore, inferencing techniques are applicable

· Latch inference

- local variables do not retain value across invocations;
 they will be synthesized into wires
- signals of mode out may infer latches.
- for example, if procedure resides in a conditional block of code, latches will be inferred for output signals of the procedure

Synthesis & Procedures

· Wait statements

- recall that synthesis compilers allows only one wait statement in a process.
- procedures that are being called within a process that has already a wait statement cannot have a wait statement of its own.
- Therefore, wait statements are generally not supported in procedures for synthesis.
- · For synchronous logic
 - use if statements in the procedure

Example

```
entity proc call is
  port(data:in std_logic_vector(7 downto 0); count: out std_logic);
end entity proc call;
architecture beh of proc call is
  procedure ones(signal data: in std_logic_vector;
 signal count: out std logic) is
 variable parity: std logic:='0';
  begin
 for i in data'range loop
 parity := parity xor data(i);
 end loop;
 count <= parity;</pre>
  end procedure ones;
begin
 ones(data, count); -- concurrent procedure call
end architecture beh;
```


Example

Yet Another Example

```
entity proc call is
  port(reset, clock: in std logic;
 data:in std_logic_vector(7 downto 0); count: out std_logic);
end entity proc call;
architecture beh of proc call is
  procedure ones(signal data: in std logic vector;
 signal count: out std logic) is
 variable parity: std logic:='0';
  begin
 for i in data'range loop
 parity := parity xor data(i);
 end loop;
 count <= parity;</pre>
  end procedure ones;
begin
  process(reset, clock) is
  begin
 if reset = '0' and rising edge(clock) then
 ones(data, count);
 end if:
  end process;
end architecture beh;
```

Yet Another Example

Subprogram Overloading

- Subprograms
 - functions and procedures
- Sometimes, it is convenient to have two or more subprograms with the same name

```
- function count (oranges: integer) return integer;
function count (apples: bit) return integer;
- dff(clk, d, q, qbar);
dff(clk, d, q, qbar, reset, clear);
```

- · In this case, subprograms are overloaded.
 - compiler will decide which subprogram to call based on the number and type of arguments.
 - and, or etc are overloaded in std_logic_1164 package.

Operator Overloading

- · An operator that behaves different depending on the operands is said to be overloaded
 - For example, "*" and "+" are defined for certain predefined types of the language such as integers.
 - What if we want to use these operators to do multiplication and addition one data types we newly defined.

· Example

- function "*" (arg1, arg2: std_logic_vector)
 return std_logic_vector;
- function "+" (arg1, arg2: signed) return signed;
- these examples are taken from std_logic_arith.vhd package.

Operator Overloading

 You can define a new multi-value logic and logic operations on the data of this new type.

```
type MVL is ('U', '0', '1', 'Z');
function "and" (L, R: MVL) return MVL;
function "or" (L, R: MVL) return MVL;
function "not" (R: MVL) return MVL;
```

· Example:

```
signal a, b, c: MVL;
a <= 'z' or '1';
b <= "or"('0', '1');
c <= (a or b) and (not c);</pre>
```

Packages

- A package provides a convenient mechanism to store items that can be shared across distinct VHDL programs:
 - Those items are type definitions, functions, procedures, etc.
 - We group logically related sets of functions and procedures into a package.
 - When working with a large design project consisting of many small VHDL programs, it is convenient to have common procedures and functions in separate packages.
 - For example, a package containing definition of new types for registers, instructions, memories, etc. will certainly be useful for microprocessor design.

Package Declaration

· Package declaration

- contains information about what is available in the package that we can use in our VHDL programs.
- In other words, it contains interface or specifications of the functions and procedures that are available in the package.
- For example,
- list of functions and procedures,
- what are the parameters they take
- the type of input parameters
- What it returns,
- what is the type of the returning value
- etc.

Package Declaration: Syntax

```
package package-name is
  package-item-declarations \rightarrow these may be:
  -- subprogram declarations
  -- type declarations
  -- subtype declarations
  -- constant declarations
  -- signal declarations
  -- variable declarations
  -- file declarations
  -- alias declarations
  -- component declarations
  -- attribute declarations
  -- attribute specifications
  -- disconnection specifications
  -- use clauses
end [package] [package-name];
```

Package Declaration: Example

```
package synthesis_pack is
  constant low2high: time := 20 ns;
  type alu_op is (add, sub, mul, div, eql);
  attribute pipeline: Boolean;
  type mvl is ('U', '0', '1', 'Z');
  type mvl_vector is array (natural range <>) of mvl;
  subtype my_alu_op is alu_op range add to div;
  component nand2
 port(a, b: in mvl; c: out mvl);
  end component;
end synthesis_pack;
```

• Items declared in a package declaration can be accessed by other design units by using library and use clauses.

```
use work.synthesis_pack.all;
```

Yet Another Example

Package Declaration: std_logic_1164

```
package std_logic_1164 is
  type std_ulogic is ('U', 'X', '0', '1', 'Z', 'W',
 `L', `H', `-');
  type std_ulogic_vector is array (natural range <>)
 of std_ulogic;
  function resolved(s: std_ulogic_vector)
 return std_ulogic;
  subtype std_logic is resolved std_logic;
  type std_logic_vector is array (natural range <>)
 of std_logic;
  function "and"(l, r: std_logic_vector)
 return std_logic_vector;
  function "and"(l, r: std_ulogic_vector)
 return std ulogic vector;
end package std_logic_1164;
```

Package Body

- It basically contains the code that implements the subprograms
- · Syntax:

```
package body package-name is
 package-body-item-declarations → These are:
 -- subprogram bodies
 -- complete constant declarations
 -- subprogram declarations
 -- type and subtype declarations
 -- file and alias declarations
 -- use clauses
end [package body] [package-name];
```

Package Body: Example


```
package body program_pack is
  use work.tables.all;
  constant prop_delay: time := 15 ns;
  function "and"(l, r: mvl) return mvl;
  begin
 return table and(1, r);
 -- table and is a 2-D constant defined in
 -- another package, called "tables" in the
 -- current working directory
  end "and";
  procedure load(signal array name: inout mvl vector;
 start_bit, stop_bit, int_value: in integer) is
  begin
 -- procedure behavior here
  end load;
end program pack;
```

Libraries

- · Design units (design files)
 - entity declaration,
 - architecture body,
 - configuration declaration,
 - package declaration,
 - package body
- Each design unit is analyzed (compiled) and placed in a <u>design library</u>.
 - recall that libraries are generally implemented as directories and are referenced by a logical name.
 - this logical name corresponds to physical path to the corresponding directory.

Compilation Process

- VHDL analyzer verify the syntactic and semantic correctness of the source
- · then compiles each design unit into an intermediate form.
- Each intermediate form is stored in a design library called working library.

Libraries: Visibility

- · Implicit visibility
 - In VHDL, the libraries STD and WORK are implicitly declared.
- · Explicit visibility is achieved through
 - library clause
 - use clause
 - Example: library IEEE; use IEEE.std_logic_1164.all;
- Once a library is declared, all of the subprograms, type declarations in this library become visible to our programs through the use of use clause.

Context Clauses

- · Examples for context clauses:
 - library IEEE;
 use IEEE.std_logic_1164.all;
- Context clauses only applies the following design entity
 - if a file contains more than one entity, context clauses must precede each of them to provide the appropriate visibility to each design entity.

How to Create a Library?

How to Add Packages to a Library?

Package Declaration

```
library IEEE;
use IEEE.std_logic_1164.all;

package my_pack_a is
 subtype word is std_logic_vector(15 downto 0);
 function "+" (op1, op2: word) return word;
 function "-" (op1, op2: word) return word;
 function "*" (op1, op2: word) return word;
end package my_pack_a;
```

Package Body

```
library IEEE;
use IEEE.std logic 1164.all;
use IEEE.std_logic_signed.all;
use IEEE.std_logic_arith.all;
package body my_pack_a is
  function "+" (op1, op2: word) return word is
 variable result: word;
 variable a, b, c: integer;
  begin
 a := conv_integer(op1);
 b := conv_integer(op2);
 c := a + b;
 result := conv_std_logic_vector(c, 16);
 return result;
  end function;
end package body my_pack_a;
```


Package Body

```
function "-" (op1, op2: word) return word is
  variable result: word; variable a, b, c: integer;
begin
  a := conv_integer(op1); b := conv_integer(op2);
  c := a - bi
  result := conv std logic vector(c, 16);
  return result;
end function;
function "*" (op1, op2: word) return word is
  variable result: word; variable a, b, c: integer;
begin
  a := conv integer(op1);
  b := conv integer(op2);
  c := a * b;
  result := conv std logic vector(c, 16);
  return result;
end function;
end package body my_pack_a;
```

Example using this Package

```
library IEEE;
library my_lib;
use IEEE.std_logic_1164.all;
use my_lib.my_pack_a.all;
entity aritmetik is
end entity;
architecture beh of aritmetik is
  signal a, b, c: word;
begin
a <= x"abcd";
b \le x"1347";
c \le a + bi
end architecture beh;
```

Simulation Results

Summary

- · Hierarchy
- Functions
- · Procedures
- · subprogram overloading
- · operator overloading
- · packages
- · libraries