

Lectures 2-4: Introduction to System design, VHDL Basics

TIE-50206 Logic synthesis Erno Salminen Tampere university of technology Fall 2014

```
ENTITY ifmultiplexer IS
 a, b, sel : IN STD LOGIC;
 z : OUT STD_LOGIC);
END ifmultiplexer;
ARCHITECTURE syn OF ifmultiplexer IS
 BEGIN -- Syn
 PROCESS (a, b, sel)
 BEGIN -- PROCESS
  IF (sel = '1') THEN
 z <= b:
  ELSE
 z <= a:
 END IF;
END PROCESS
```


Contents

- 1 Introduction to System design
 - Abstraction
 - Main phases
- 2 VHDL basics
 - Entity the interface
 - □ Ports, generics
 - Architecture the behavior
 - □ Signals, types
 - Process, component instantiation, control statements
 - Library, package

Acknowledgements

- Prof. Pong . P. Chu provided "official" slides for the book which is gratefully aknowledged
 - See also: http://academic.csuohio.edu/chu_p/
- Most slides were made by Ari Kulmala
 - and other previous lecturers (Teemu Pitkänen, Konsta Punkka, Mikko Alho...)

1. Introduction to system design

1a. Representation (View) and abstraction

Examples of different views

- View: different perspectives of a system
- 1. Behavioral view:
 - Describe functionalities and i/o behavior
 - Treat the system as a black box
- 2. Structural view:
 - Describe the internal implementation (components and interconnections)
 - Essentially a block diagram (or schematic)
- 3. Physical view:
 - Add more info to structural view: component size, component locations, routing wires
 - E.g. layout of a print circuit board

Examples of different views (2)

inputs:

button0_in, button1_in

...

outputs:

led0_out audio_out

. . .

Function:

When user presses button1, then...
When...

1. Behavioral

2. Structural

3. Physical

higher abstraction

Complexity management

- Q: How to manage complexity for a chip with 10 million transistors?
- A: Abstraction a simplified model of a system
 - Show the selected features
 - Ignore many details
- E.g., timing of an inverter

Levels of abstraction in HDL

- 1. Transistor level, lowest abstraction
- 2. Gate level
- 3. Register transfer level (RTL)
 - Typical level nowadays in addition to structual
- 4. Behavioral (Processor) level, highest abstraction
- (Manager view: everything works just by snapping fingers...)
- Characteristics of each level
 - Basic building blocks
 - Signal representation
 - Time representation
 - Behavioral representation
 - Physical representation

Summary of abstractions

Level	typical blocks	signal representation	time representation	behavioral description	physical description	Example (block	Course
transistor	transistor, resistor	voltage	continuous function	differential equation	transistor layout	4	ELT-xxxx
gate	and, or, xor, flip-flop	logic 0 or 1	propagation delay	Boolean equation	cell layout		DigiPer. Dig Suunn
RT	adder, mux, register	integer, system state	clock tick	extended FSM	RT level floor plan	adder divide FSI	Dig.Suunn. <mark>M</mark> this
behavioral	processor, memory	abstract data type	event sequence	algorithm in C	IP level floor plan	CPU MEM NOC I/O ACC	System design

This course focuses on RTL

Behavioral description

- An untimed algorithm description with no notation of time or registers (or even interface)
- The tools automatically place the registers according to the constraints set by te designer
- E.g. FFT described in Matlab/C
- The designer gives constraints to a behavioral synthesis tool
 - Maximum latency, clock frequency, throughput, area
 - Interface
- The tool explores the design space and creates the timing-aware circuit
- Not very well supported yet.

Register-transfer level (RTL)

- Typically, HW description languages use RT level
- The idea is to represent the combinational logic before registers
 - The logic between registers, i.e. between register transfers
- The registers are "implied" not explicitly defined in VHDL
 - Synchronous processes imply register and are covered in later lectures
- Comb. logic is created by synthesis tool and depends on
 - 1. right-hand-side of the signal assigment (e.g. $x_r <= a+b$;)
 - 2. preceding control structures (if sel='1',
 for(i=0;i<9;i++)...)</pre>

Explicitly defined Implied by coding style

Note that you can create purely combinatorial logic using *RTL abstraction*

Register-transfer level (RTL) (2)

- RT (Register Transfer) is a bit misleading term
- Two meanings:
 - 1. Loosely: represent the module level
 - Formally: a design methodology in which the system operation is described by how the data is manipulated and moved among registers.

Key for success: Hierarchy

Hierarchical design: top level

NIOS II Interrupt, Cache Timer core Avalon connections HIBI Boot **DPRAM SDRAM** N2H **ROM** wrapper slot LO prior HI prior LO prior

NIOS II CPU sub-system

 All systems are designed and implemented hierarchically

- The same component can be replicated and used in many products
- Usually only knowledge of external behavior is required, not the internals

Structural VHDL description

- Circuit is described in terms of its components.
- High-level block diagram
- Black-box components, modularity
- For large circuits, low-level descriptions quickly become impractical.
- Hierarchy is very essential to manage complex designs

```
Syntax:

Corresponds to the entity

Parameters


component component_name

generic(

generic_declaration;
generic_declaration;
port(
port_declaration;
port_declaration;
. . . .
);
```

Example

- A hierarchical two-digit decimal counter
 - Pulse=1 when q is 9,
 - p100=1 when both q_ten and q_one are 9
 - However, if en goes 0, when q=9, something strange happens...
- Let's concentrate on the stucture...

Single

en

> clk

reset

counter

component

pulse

Example implemented in VHDL

Top-level entity

```
library ieee;
use ieee.std_logic_1164.all;
entity hundred_counter is
 port (
 clk, reset: in std_logic;
 en: in std_logic;
 q_ten, q_one: out std_logic_vector(3 downto 0)
 p100: out std_logic
 );
end hundred_counter;
architecture vhdl_87_arch of hundred_counter is
 component dec_counter
 port (
 clk, reset: in std_logic;
 en: in std_logic;
 q: out std_logic_vector(3 downto 0);
 pulse: out std_logic
  end component;
 signal p_one, p_ten: std_logic;
```

Instantiate the counters as in schematic and connect the signals to ports.

Notation for mapping ports:

<signal name or port in higher level>

"We will use an existing component called dec counter"

Internal signals

1b. Development Tasks

System development

- Developing a digital system is a refining and validating process
- Main tasks:

time

I. Specification

- Capture the
 - 1. use cases, requirements
 - non-functional requirements (performance, cost, power consumption, silicon area)
- Usually informal, natural language (English, Finnish) completed with tables and illustrations
 - Formal methods are being studied and their importance will increase

II. Design, synthesis

- A refinement process that realizes a description with components from the lower abstraction level
 - Manual/automated
- The resulting description is a structural view in the lower abstraction level
 - A synthesis from VHDL code obtains netlis (gates and flipflops)
 - Estimates the size, max. frequency and power consumption
- Type of synthesis:
 - High-level synthesis
 - RT level synthesis
 - Gate level synthesis
 - Technology mapping
- **Emphasis of this course**

III. Physical Design

- Placement of cells and routing or wires
 - Refining from structural view to physical view
 - Derive layout of a netlist
- Circuit extraction:
 - Determine wire resistance and capacitance accurately to estimate timing and power
- Others
 - Derivation of power grid and clock distribution network, assurance of signal integrity etc.

I-III. Verification

- Check whether a design meets the specification and performance goals
- Concern the correctness of the initial design and the refinement processes
- Two aspects
 - 1. Functionality (e.g. is the answer 42?)
 - 2. Non-functional (e.g. performance)
- Takes ~40-80% of design time

I-III. Methods of Verification

- Simulation
 - Spot check: cannot verify the absence of errors
 - Can be computationally intensive
- Hardware emulation with reconfigurable HW
 - Almost real-time, connection to external devices
- Timing analysis
 - Just check the worst case delay, automated
- 4. Formal verification
 - Apply formal mathematical techniques to determine certain properties, applicable only in small scale
 - E.g, equivalence checking between two models
- 5. Specification/code review
 - Explain the design/spec to others and they comment it
 - Surprisinlgy powerful!

IV. Testing

- Testing is the process of detecting physical defects of a die or a package occurred at the time of manufacturing
 - Testing and verification are different tasks in chip design
- Difficult for large circuit
 - Must add auxiliary testing circuit into design
 - E.g., built-in self test (BIST), scan chain etc.
 - Some tests with specialized test-SW running on chip
- Locating the fault is not always needed
 - Faulty chips are simply discarded
- Basic tests are done at wafer-level
 - Sub-set of tests also for packaged chips

1c. Development Flow

EDA software

- EDA (Electronic Design Automation) software can automate many tasks
- Mandatory for success together with re-use!
- Can software replace human hardware designer? (e.g., C-program to chip)
- Synthesis software
 - should be treated as a tool to perform transformation and local optimization
 - cannot alter the original architecture or convert a poor design into a good one
 - See also the so called "Mead & Conway revolution"
- EDA tools abstraction level in functional description has not increased significantly since mid-90s when RT-level gained popularity
 - Increased abstraction always causes some penalty in performance, area etc. when increasing abstraction, but significant improvement in time to design

Design flow

- Medium design targeting FPGA
- Circuit up to 50,000 gates
- Note that testbench development at the same time as RTL (or before that)
- Large design targeting FPGA need also
 - Design partition
 - More verification
 - I/O-verification, external interfaces

process

2. Very High Speed Integrated Circuit Hardware Description Language (VHSIC HDL = VHDL)

2a. Basics

Why (V)HDL?

- Interoperability
- Technology independence
- Design reuse
- Several levels of abstraction
- Readability
- Standard language
- Widely supported
- Improved productivity

What is VHDL?

- VHDL = VHSIC Hardware Description Language
 - (VHSIC = Very High Speed IC)

- Design specification language
- Design entry language
- Design simulation language
- Design documentation language
- An alternative to schematics

A brief VHDL history

- Developed in the early 1980s
 - for managing design problems that involved large circuits and multiple teams of engineers
 - originally for documentation, synthesis developed soon after
 - funded by U.S. Department of Defence
- First publicly available version released in 1985
- IEEE standard in 1987 (IEEE 1076-1987)
 - IEEE = Institute of Electrical and Electronics Engineers
- An improved version of the language was relased in 1994
 - IEEE standard 1076-1993
 - No major differences to '87, but some shortcuts added

VHDL

- Parallel programming language(!) for hardware
 - Allows sequential code portions also
- Modular
 - Interface specification is separated from the functional specification
- Allows many solutions to a problem
- The coding style matters!
 - Different solutions will be slower and/or larger than others
 - Save money!
- Case-insensitive language
 - Examples (usually) show reserved words in CAPITALS
- Widely used language

My first VHDL Example

```
ENTITY eg1 IS
 PORT (
 clk
 : IN
 STD_LOGIC;
 STD LOGIC;
 rst n : IN
  a,b
 STD_LOGIC_VECTOR(1 DOWNTO 0);
 : IN
  both_1_out: OUT STD_LOGIC;
 siwa_out : OUT
 STD_LOGIC
 );
END eg1;
ARCHITECTURE rtl OF eg1 IS
 SIGNAL c : STD_LOGIC;
BEGIN
 both_1_out <= c;
 <= a(0) AND b(0);
 PROCESS ( clk, rst_n )
 BEGIN
 IF rst_n = '0' THEN
 siwa out <= '0';
 ELSIF clk'EVENT AND clk = '1' THEN
 IF a = '00' THEN
 siwa_out <= b(0);
 ELSIF a = '11' then
 siwa out \leq b(1);
 ELSE
 siwa_out <= '0';
 END IF;
 END IF;
 END PROCESS:
END rtl;
```


VHDL environment

Entities - interfaces

Interface

Declarations

Functionality

- A black box with interface definition
 - Functionality will be defined in architecture
- Defines the inputs/outputs of a component (pins)
- Defines the generic parameters (e.g. signal width)
- A way to represent modularity in VHDL
- Similar to symbol in schematic
- Reserved word ENTITY

```
A_in \xrightarrow{8} comparator eq_out
```


END comparator;

Architecture - internals

Interface
Declarations
Functionality

- Every entity has at least one architecture.
- Architecture specifies the internals of a design unit and is coupled to a certain entity
 - Defines functionality
- One entity can have several architectures
- Architectures can describe design on many levels
 - Gate level
 - RTL (Register Transfer Level)
 - Structural
 - Behavioral level

Architecture (2)

Example:

```
ARCHITECTURE rtl OF comparator IS

BEGIN

eq_out <= '1' WHEN (a_in = b_in) ELSE '0';

END rtl;
```

Two main approaches

- Define new functionality with control statements, e.g. iffor-case, (rtl), shown above
- Instantiate existing components and define interconnections between them (structural)

Ports

Interface

Declarations

Functionality

- Provide communication channels (=pins) between the component and its environment
- Each port must have a name, direction and a type.
 - An entity may omit port declaration, e.g. in testbench
- Port directions:
- IN: A value of a port can be read inside the component, but cannot be assigned. Multiple reads of port are allowed.
- 2. OUT: Assignments can be made to a port, but data from a port cannot be read. Multiple assignments are allowed.
- 3. INOUT: Bi-directional, assignments can be made and data can be read. Multiple assignments are allowed. (not recommended inside a chip)
- 4. BUFFER: An out port with read capability. May have at most one assignment (not recommended)

Signals

Interface
Declarations
Functionality

- Used for communication inside the architecture, carry data
 - Ports in behave like signals
- Can be interpreted as
 - a) Wires (connecting logic gates)
 - b) "wires with memory" (i.e., FFs, latches etc.)
- VHDL allows many types of signals
 - Bit vectors, integers, even multidimensional arrays and records.
- Declared in the architecture body's declaration section
- Signal declaration:
 SIGNAL signal_name : data_type;
- Signal assignment:
 signal_name <= new_value;</pre>

Other declarations

Interface
Declarations
Functionality

- Functions, procedures (subprograms)
 - Much like in conventional programming languages
- Component declaration
 - "We will use an adder that looks like this"
- Configuration
 - "We will use exactly this adder component instead of that other one"
 - Binds certain architecture to the component instance

Libraries and packages

Interface
Declarations
Functionality

- Frequently used functions and types can be grouped in a package
- Libraries include several compiled packages and other design units
- Packages typically contain
 - Constants
 - Like header.h in conventional programming languages
 - General-purpose functions
 - □ E.g. Log2(x)
 - Design-specific definitions
 - E.g own data types, records (structs)

Design units

- Segments of VHDL code that can be compiled separately and stored in a library
- Library = directory of compiled VHDL files

Structure of VHDL entity

- Usually one entity plus one architecture per file
 - File named according to entity
- Architectures contains usually either
 - a) Processes, or
 - b) instantiations

entity declaration: ports, generics

out

architecture

arch declarations:
signals,
functions,
types

arch body:
concurrent statements
component instantiations,
processes
(signal assignments,
if-for-case)

entity_name.vhd

Relation between circuit and VHDL

Realization

Examples

GENERIC VHDL STRUCTURE

Even parity detection circuit

- Input: a(2), a(1), a(0)
- output: even

Boolean function:

Truth table:

a(2)	a(1)	a(0)	even
0	0	0	1
0	0	1	0
0	1	0	0
0	1	1	1
1	0	0	0
1	0	1	1
1	1	0	1
1	1	1	0

$$even = a(2)' \cdot a(1)' \cdot a(0)' + a(2)' \cdot a(1) \cdot a(0) + a(2) \cdot a(1)' \cdot a(0) + a(2) \cdot a(1) \cdot a(0)'$$

Logic with basic gates:

Even parity detection circuit at gate-level VHDL

Defines packages that are used in the design

The interface of a block "even_detector" Input a, 3 bits
Output even, 1 bit

Signals used internally

Functionality of the block (gate level representation). The order of assigments does NOT matter here.

```
library ieee;
 even
use ieee.std_logic_1164.all;
entity even_detector is
 port (
 a: in std_logic_vector(2 downto 0);
 even: out std_logic);
end even_detector;
architecture eg_arch of even_detector is
 signal p1, p2, p3, p4 : std_logic;
begin
 even \leftarrow (p1 or p2) or (p3 or p4);
 p1 \leftarrow (not a(0)) and (not a(1)) and (not a(2));
 p2 \le (not \ a(0)) \ and \ a(1) \ and \ a(2);
 p3 \le a(0) and (not a(1)) and a(2);
 p4 \le a(0) and a(1) and (not a(2));
end eg_arch ;
```


2b VHDL Processes

Process

- Basic modeling concept of VHDL
- The whole process is a concurrent statement
 - i.e. processes are executed in parallel
- Contains a set of statements that are executed sequentially
- VHDL description can always be broken up to interconnected processes

Process (2)

- Processes are the basic building blocks of functional (in most cases that means RTL) description
- Practically every design has at least one process
- In VHDL, the flip-flops are generated with (synchronous) processes
 - No reserved word for registers in VHDL
 - Synthesis/simulation tools recognize certain process structures that implicate signals as registers (set of D-flip-flops)
 - To be covered in later lectures

Process (3)

- Resides in the architecture's body
- A process is like a circuit part, which can be
 - a) active (known as activated)
 - b) inactive (known as *suspended*)
- Its statements will be executed sequentially top-down until the end of the process
 - Written order of statements matters, unlike in concurrent statements
- However, all signal assignments take place when process exits
 - Forgetting this is a Top-3 mistake for beginners

```
b <= 1; -- b was 5
c <= b; -- c gets the old value of b, i.e. 5</pre>
```

Last assignment to a signal will be kept

Process's sensitivity list

- A process is activated when any of the signals in the sensitivity list changes its value
- Process must contain either sensitivity list or wait statement(s), but NOT both.
 - Similar behavior, but sensitivity list is much more common
- General format:

Example sensitivity list

Process with sensitivity list:

```
ex_p: PROCESS(a,b)

BEGIN

c <= a AND b;
```

END PROCESS ex_p;

- Process is executed when value of a or b changes
 - Type of a and b can be arbitrary: scalar, array, enumeration, or record
 - ex_p is a user defined label (recommended)

Example (2)

The same process with wait statement:

PROCESS Wait for change on a or b, as in prev slide BEGIN WAIT ON a,b; $c \le a AND b;$ END PROCESS;

Bad process with incomplete sensitivity list:

PROCESS(a) a changes BEGIN

 $c \le a AND b;$

PROCESS;

Trigger only when

simulation: process with incomplete sensitivity list

Not evaluated when b changes (simulation does not match synthesis !!!). superbad.

Example: last assignment is kept

Only the last assignment, C <= B; ,is kept.

However, this is also useful. In a complex process, one can assign a default value at first and then overrride it later in some branch.

HNOLOGY

Concurrent vs. sequential VHDL

Modeling style	Concurrent	Sequential	
Location	Inside architecture	Inside process or function	
Example statements	process, component instance, concurrent signal assignment	if, for, switch-case, signal assignment, variable assignment	CHNOLOGY

Concur./seq. VHDL: Example

```
ARCHITECTURE rtl OF rotate left IS
 SIGNAL rot_r : STD_LOGIC_VECTOR(7 DOWNTO 0);
 BEGIN
 shift : PROCESS(rst, clk)
 BEGIN
 IF (rst = '1') THEN
Concurrent
 rot r <= (others =>'0'); -- reset the register
 Sequential
 ELSIF (clk = '1' AND clk'EVENT) THEN
 IF (load en in = '1') THEN
 rot r <= data in; -- store new value
 ELSE
 rot_r (7 DOWNTO 1) <= rot_r (6 DOWNTO 0);
 rot r (0) = rot r(7);
 END IF;
 END IF;
 END PROCESS;
 q_out <= rot_r; -- connect DFF's output to output port
 TAMPERE UNIVERSITY OF TECHNOLOGY
#56/134 Erno Salminen, TUT, END concurrent_and_sequential;
```

2c. Signals, Variables, Constants

Signals

- Signals carry the data
- Two possible assignnment styles:
- 1. Sequential signal assignments
 - Inside a process
 - Evaluated only whenever a process is triggered, e.g. every clock cycle
- 2. Concurrent signal assignments
 - Outside any process
 - Used in the concurrent portion of the architecture
 - Typically these are simple signal-to-output or signal-tosignal assignments
 - "Always-on" assigments, continuously evaluated

Signals (2)

- Signal assignment operator is <=</p>
 - NOTE: Sequential and concurrent signal assignments look similar
 - They are distinguished by their location on code (inside or outside a process)
 - General form:

- Assigns a future and/or current value(s)
- Entity's ports are also signals
 - Note that an out-port cannot be read
- Signal is declared outside the processes
 - In the architecture declaration
- Location and right-hand side of the assignment infer some comb. logic (e.g. addition) or just a simple wire

1. Sequential Signal Assignments

- Signal assignment inside a process (or a subprogram).
- Assignments are executed every time an event occurs on any of the signals in the sensitivity list of the process.
- A process can have only one driver for a signal
 - Assignments are scheduled and do not occur until the process has been suspended
 - The last assignment takes effect when the process suspends
- Example: data in has changed from 5 to 1, note that order of assignment does not actually matter here

```
PROCESS (clk, rst_n)
BEGIN

IF (rst_n = '0') THEN

ELSIF (clk'EVENT AND clk='1') THEN

b_r <= data_in; -- b is set to 1

c_r <= b_r; -- c gets the old value of b, i.e. 5

END IF;

END;</pre>
```


2a) Concurrent Signal Assignment

- Happens outside a process
- Assignment is executed any time an event occurs in the righthand side.
- Examples

```
a <= '1'; -- These two are
data_out <= data_r; -- the most common</pre>
```

(test bench code can use delays, after ignored in synthesis):

```
color <= red after 5 ns, yellow after 1 ns;
line <= transport b after 1 ps;</pre>
```

- -- After/trasport delays are used only in
- -- simulation. Synthesis does create an
- -- assignment but without any delay (just
- -- a wire)

1,2) Conditional Signal Assignment

Concurrently:

```
target <= value1 WHEN cond1 ELSE
 value2 WHEN cond2 ELSE
 value3;</pre>
```

Equivalent process:

1,2) Selected Signal Assignment

Concurrently:

Equivalent process:

PROCESS(expression, value1, value2, value3)
BEGIN

```
CASE expression IS
WHEN choice1 =>
target <= value1;
WHEN choice2 =>
target <= value2;
WHEN OTHERS =>
target <= value3;
END CASE;
END PROCESS;
```

Note that only a single case branch is executed. (No need for break commands like in C)

Unfortunately, case has some limitations compared to if-elsif. Expression must be 'locally static', i.e. value can be determined inside the design where it appears. E.g. actual value of a generic can be set from upper level, so it's not locally static

VHDL semantics

- If a process is executed and a certain signal is not assigned, it will keep its previous value
 - Good and bad sides...
 - Example:

```
process(a,b)
begin
 if (a=b) then
 eq <= '1';
 end if;
end process;

process(a,b)
begin
 if (a=b) then
 eq <= '1';
else
 eq <= eq; --'0' to create XNOR
end if;
end process</pre>
```

= results in latch! (in comb. processes, always include the *else-branch*)

Note that this feature simplifies sequential processes.

Note also that eq is never nullified in example. Once it's high, it stays high until the end of the world

Variables

- A storage facility with a single current value
- Variable value changes instantly as opposed to signal
 - Somewhat alike to variables in C, C++
 - But differs in many ways from regular programming languages
- Can be used in:
 - 1. Processes
 - 2. Functions
 - 3. Procedures
- No global variables in VHDL '87. They are local to a process or a function

```
PROCESS (...)
  VARIABLE Q1_v : STD_LOGIC;
BEGIN -- PROCESS
  Q1_v := '0';
  Q2_v := not Q1_v; -- Q2 sees the "new" value of Q1
```


Variables (2)

- Note: variable assignment operator is :=
- Variables should only be used as an intermediate storage
 - Short-hand notation to beautify the code
- Variables in processes retain their values during simulation, but in functions and procedures they do not
- However, never re-use variable value between iterations!
 - Re-using the variable value may will result in combinatorial feedback loop, which can be a catastrophe
 - Re-using the variable obfuscates the code
- Variables are slightly faster to simulate than signals
- Not recommended for processes. Later lecture provides more info why not

Variables: example

THIS IS WRONG!

```
testi: process (clk, rst_n)
  variable temp_v : std_logic;
begin -- process testi
  if rst_n = '0' then
 c_out <= '0';
 temp_v := '0'; -- naughty habit

elsif clk'event and clk = '1' then
 temp_v := temp_v and a_in(0);
 c_out <= temp_v or a_in(1);

end if;</pre>
```

Variable is read before it is written inside the elsif brach, and hence it must retain the old value. It is not a good custom to infer registers with variables (although possible)

Fig. The circuit we are trying to create:

THIS IS RIGHT (but variable is not very useful)

```
testi: process (clk, rst_n)
  variable temp_v : std_logic;
begin -- process testi
  if rst_n = '0' then
 c_out <= '0';
 temp_r <= '0';

elsif clk'event and clk = '1' then
 temp_v := temp_r and a_in(0);
 c_out <= temp_v or a_in(1);
 temp_r <= temp_v;
end if;</pre>
```

end process testi;

end process testi;

Constants

- An object that has a constant value and cannot be changed
- The value of constant is assigned when constant is declared
- May be declared globally (within packages) or locally
 - Constant declarations can be located in any declaration area
- Clarify the code as magic numbers get a symbolical, descriptive name

```
CONSTANT send_data_c : BOOLEAN := TRUE;

CONSTANT base_addr_c : STD_LOGIC_VECTOR(8-1 DOWNTO 0)

:= "10010001";

TAMPERE UNIVERSITY OF TECHNOLOGY
```

2d. Types in VHDL

Types

- VHDL is strongly typed language.
- 1. Scalar types
 - integer types
 - enumeration types
 - physical types
 - real (floating point) types
- 2. Composite types
 - array types
 - record types
- 3. File Types
- 4. Access types

http://www.cs.umbc.edu/heIp/VHDL/types.html

1a. Scalar types: Integer

- Minimum range (in VHDL '87):
 - Symmetric 32-bit range
 - From -2147483647 to +2147483647
 - i.e. $-(2^{31}-1)$ to $2^{31}-1$,
 - Simulator dependent, can be larger
- Predefined integer types (built-in standard package):

```
TYPE INTEGER IS RANGE -xxxx TO yyyy;

SUBTYPE NATURAL IS INTEGER RANGE 0 TO INTEGER'HIGH
SUBTYPE POSITIVE IS INTEGER RANGE 1 TO INTEGER'HIGH
```

Examples of user defined integer types:

```
TYPE bit_int IS INTEGER RANGE 0 TO 1;

TYPE byte IS INTEGER RANGE 0 TO 255;

TYPE word IS INTEGER RANGE 0 TO 65535;

-- You should define integer range explicitly to avoid
```

-- area and delay overheads

Peculiarities of integer

- Omitting negative values does not increase maximum value
 - Although in C/C++ it does
 - Note the name; unsigned is separate type (vector)
 - There is no (confusing) specifier long either
- VHDL standard defines that integer must support 32-bit "one's complement range"
 - This way inverse number is always valid
- However, RTL Synthesis standard specifies that signed integer should be represented in two's complement, supporting range of -(2³¹) to 2³¹-1
 - The range of the used tool can be checked with attribute, integer 'low and integer 'high.
 - Modelsim and Quartus support this range
 - http://ieeexplore.ieee.org/xpls/abs_all.jsp?tp=&isnumber=1805 2&arnumber=836335&punumber=6748

1b. Scalar types: Enumeration

- Has a set of user defined values
- Ordered
- Pre-defined: BIT, BOOLEAN, SEVERITY_LEVEL, CHARACTER
- Examples of enumeration type declarations:

```
TYPE SEVERITY_LEVEL IS (NOTE, WARNING, ERROR, FAILURE);

TYPE BIT IS ('0', '1'); -- package STD

TYPE mybit IS ('0', '1', 'X', 'Z');

TYPE opcode IS (add, sub, lda);

TYPE state IS (idle, start, read, stop);
```

NOTE:

- Enumeration literals can be overloaded. Look definitions of BIT and mybit
- Type of the enumeration literal must be determinable from the context

1c. Scalar types: Real

- REAL is the only predefined floating point type.
- Minimum range from -1E38 to +1E38.
 - simulator (implementation) dependent
- Examples:

NOTE:

- Some synthesis tools may support floating point types. To be safe, use only in simulation
- Fixed-point representation is often accurate enough.
- http://www.eda.org/fphdl/

Not

necessarily synthesizable

1d. Scalar types: Physical

- Represent physical quantities
- ■TIME: minimum range from -2147483647 to +2147483647, 32 bit range
 - only for simulation,
 - not synthesizable, there isn't logic to produce accurate arbitrary delay
 - very much simulator dependent

```
TYPE TIME IS RANGE -1E18 to 1E18

UNITS
fs;
ps = 1000 fs;
ns = 1000 ps;
us = 1000 ns;
ms = 1000 us;
sec = 1000 ms;
min = 60 sec;
END UNITS;
```


2a. Composite type: Array

- A collection of one or more values or objects of the same type.
- Unconstrained and constrained declarations possible
 - unconstrained declarations are good for re-using and generic descriptions
- Support slicing: one-dimensional array is created constraining a larger array.
- Arrays can be returned from functions.
- Multidimensional arrays possible
 - >3D may not be supported in synthesis

2a. Composite type: Array (2)

- Indexed with regular parenteheses '()'
- Examples:

```
TYPE bit_vector IS ARRAY ( NATURAL RANGE <> ) OF BIT
TYPE defvec IS ARRAY (1 to 10) OF BIT;
TYPE string IS ARRAY ( POSITIVE RANGE <> )
 OF BIT;
TYPE matrix IS ARRAY ( INTEGER RANGE <>,
 INTEGER RANGE <>)
 OF BIT;
-- using unconstrained array needs bounds
SIGNAL addr r : bit vector (7 downto 0);
SIGNAL ctrl_c : defvec;
```


2b. Composite type: Record

- Collection of objects with same class
 - constant, variable or signal
- Elements can be of any type
- Fields can be referenced with selected name notation (recname.fieldname)

```
TYPE location IS RECORD
 x : INTEGER;
 y: INTEGER;
END RECORD;

TYPE ififo IS RECORD
 rd_ptr: INTEGER;
 wr_ptr: INTEGER;
 data : real_array;
END RECORD;
SIGNAL coord_r : location;
...
coord_r.x <= 42;
y_out <= coord_r.y;</pre>
```


3. File handling: VHDL '87

- Sequential stream of objects
 - Last file element is end of file (EOF) mark
 - File elements can be read (file is IN mode)
 - Elements can be written to file (file is OUT mode)
- Built-in file type declaration:

```
TYPE <type_name > IS FILE OF <object_type >;
```

User's file object declaration

- Procedure READ(file, data), reads data from file
- Procedure WRITE(file, data), writes data to file
- Function ENDFILE(file) checks EOF
- Package STD.TEXTIO contains functions for text file manipulation

synthesizable

TAMPERE UNIVERSITY OF TECHNOLOGY

3. File example in VHDL '87

```
access files : process (clk, rst n)
  -- vhd'87 syntax
  file my in file : text is in "input.txt";
  file my out file : text is out "output.txt";
  variable in_line_v, out_line_v : line;
  variable tmp v : integer := 0;
begin
  if rst n = '0' then
  elsif (clk'event and clk = '1') then
 while (not ENDFILE(my in file)) loop
 READLINE(my in file, in line v);
 READ(in line v, tmp v);
 -- many flavors of read() available
 WRITE(out line v, tmp v);
 WRITELINE(my out file, out line v);
 end loop;
  end if;
end process access files;
```

3. Whole '87 example (2)

```
library ieee;
use ieee.std_logic_1164.all;
use std.textio.all;
entity test file87 is
end test file87;
architecture behav of test_file87 is
  signal clk : std logic := '0';
 signal rst_n : std_logic;
begin -- behav
 rst n <= '0', '1' after 50 ns;
  clk <= not clk after 10 ns;
  access files : process (clk, rst n)
 -- vhd'87 syntax
 file my in file : text is in "input.txt";
 file my out file : text is out "output.txt";
 variable in_line_v, out_line_v : line;
 -- type "LINE" is a pointer to a string
 variable tmp v : integer := 0;
 begin
 if rst n = '0' then
 -- asynchronous reset (active low)
 elsif (clk'event and clk = '1') then -- rising clock edge
 while (not ENDFILE(my_in_file)) loop
 -- This loop reads the whole file in single clk cycle.
 -- Only the first string from each line is converted to
 -- integer and the rest are ignored.
 -- Runtime error occurs if a line does not start with integer.
 READLINE(my in file, in line v);
 READ(in_line_v, tmp_v);
 -- many flavors of read() available
 WRITE(out line v, tmp v);
 WRITELINE(my_out_file, out_line_v);
 end loop;
 end if;
  end process access files;
end behav;
```

3. File types: VHDL '93

- Quite similar to '87 but files can be opened and closed as needed.
- File operation functions in VHDL '93:


```
FILE_OPEN(<file_identifier>, <file_name>, <file_mode>);
FILE OPEN(<status>, <file identifier> , <file name>,
 <file mode>);
 Not
```

FILE CLOSE(<file identifier>);

File modes are:

- READ_MODE (file is read-only)
- WRITE_MODE (file is write-only, initially empty)
- APPEND_MODE (file is write-only, output will be added to the end of the file)

synthesizable

More complex example in VHDL'93

```
access_files : process (clk, rst n)
  -- vhd'93 syntax, only these 2 lines differ from previous in minimal case
  file my in file : text open read mode is "input.txt";
  file my out file : text open write mode is "output.txt";
  variable in line v, out line v : line;
  variable tmp_v
 : integer;
  variable valid number
 : boolean := false;
  variable curr line
 : integer := 0;
begin
  if rst n = '0' then
 -- asynchronous reset (active low)
  elsif (clk'event and clk = '1') then -- rising clock edge
 valid number := false;
 -- Loop until finding a line that is not a comment.
 while valid number = false and not(endfile(my in file)) loop
 READLINE(my in file, in line v); -- a) read from file, b) from terminal: READLINE(input, in line v);
 READ (in line v, tmp v, valid number); -- 3rd param tells if ok
 curr line := curr line+1;
 -- just for reporting
 if valid_number = false then
 report "Skipped the line " & integer'image(curr line) & " ( it's comment or malformed)" severity note;
 next;
 -- start new loop interation
 end if;
 -- Another way for debug printing, LF = line feed = new line
 write (output,string'("Got value " & integer'image(tmp_v)& " at t:" & time'image(now) & LF));
 WRITE(out_line_v, tmp_v);
 WRITELINE(my_out_file, out_line_v); -- a) write to file, b) to terminal: WRITELINE(output, out_line_v);
 end loop;
  end if;
end process access files;
 Erno Salminen, TUT, 2014
```

4. Access types

- Very similar to C pointers (suitable for LIFO/FIFO modelling).
- Two predefined functions NEW and DEALLOCATE.
- Only variables can be declared as access type
- Very rare. Not synthesizable.
- Example declarations and usage of new and deallocate:

```
TYPE point_loc IS ACCESS LOCATION;
VARIABLE pl1_v, pl2_v, pl3_v: point_loc;

pl1_v := NEW location; -- new object is created
pl2_v := pl1; -- pl1 points to same obj as pl2
pl3_v := NEW location;
pl1_v := pl3_v;
DEALLOCATE(pl2_v);
Not
synthesizable
```

TAMPERE UNIVERSITY OF TECHNOLOGY

Summary of VHDL types

Type name	Sim. only	Note
std_logic, std_logic_vector		Actually enumeration, you'll need pkg ieee_1164, use these instead of bit/bit_vector, use downto indexing
integer		Limit range for synthesis
unsigned, signed		Similar to std_logic_vector, but safer for artihmetic
array		E.g. std_logic_vector is array. Define the array type first and then signal/constnat/variable of that type
enumeration		bit and std_logic are actually enumerations, use this at least for states of an FSM
record		Synthesizable, but not very common
file	х	For reading input data and storing trace/log during simulation-based verification
physical	x	For detailed gate-level simulation with timing
real	Х	Quite rare because cannot be (always) synthesized
access /134 Erno Salminen, TUT, 2014	х	Very rare ** TAMPERE UNIVERSITY OF TECHNOLOGY

#86/1

2e. Packages

Packages

Meant for encapsulating data which can be shared globally among several design units.

Consists of declaration part and optional body part

Package declaration can contain:

- type and subtype declarations
- subprograms
- constants, alias declarations
- file declarations
- global signal declarations
- component declarations
- Package body consists of
 - type and subtype declarations
 - subprogram declarations and bodies
 - deferred constants (avoids some re-compilation, rare concept)
 - file declarations

Package example

```
PACKAGE example_pkg IS
 CONSTANT example_c : STD_LOGIC := '1';
 FUNCTION integer_to_vector
 (size: INTEGER; number: INTEGER)
 RETURN STD LOGIC VECTOR;
END example_pkg;
PACKAGE BODY example_pkg IS
 FUNCTION integer_to_vector
 (size : INTEGER; number : INTEGER)
 RETURN STD_LOGIC_VECTOR IS
 ... -- insert the implementation here
 END integer_to_vector;
END example pkg;
```


Package example (2)

```
LIBRARY IEEE;
USE IEEE.STD LOGIC 1164.all;
USE IEEE.STD NUMERIC.all;
PACKAGE io pkg IS
  CONSTANT addr width c : NATURAL := 16;
  CONSTANT data width c : NATURAL := 16;
  CONSTANT stat c : NATURAL := 1;
  CONSTANT total out c : NATURAL := 10;
  TYPE o bits arr IS ARRAY (0 to total out-1)
 OF NATURAL;
  FUNCTION inmux(
 data : STD_LOGIC_VECTOR(data_width_c-1 downto 0);
 sel : NATURAL)
 RETURN STD LOGIC VECTOR;
END io pkg;
```

-- Function inmux will be defined in package body

Libraries

- Collection of compiled VHDL design units (database)
 - 1. Packages
 - package declaration
 - package body
 - 2. Entities (entity declaration)
 - 3. Architectures (architecture body)
 - 4. Configurations (configuration declarations)
- Some pre-defined, e.g. STD and IEEE
- One can also create own libraries
 - at least a library called work
- To use e.g. package, it must be compiled to some library first (typically to work)

Libraries (2)

- All entity names etc. must be unique within a library
- If you two different entitites with the same name, e.g. fifo, you must compile them into separate libraries
- You must define which fifo to use for each component instance
 - Either during instantiation or with separate configuration

Using packages and components

- Packages and entities are first compiled into some library (subdirectory on hard disk)
 - Compilation command is vcom
- 2. Command vlib tells the path to the simulator
 - VHDL file can refer to that library with symbolic name like ieee or work
- 3. In VHDL file, introduce first what libraries are used
 - work is the default name, no need to introduce
- 4. Then, tell what packages are used
- 5. Then, tell what stuff is used from the package
 - Function names, types etc, usually "all"

```
library <libname>;
use <libname>.<pkg_name>.<stuff>;
```


Using packages and components (2)

- Standard IEEE packages are the most common
 - Compiled automatically during the simulator installation
 - Referred using symbolic name ieee
 - Most common package is std_logic_1164
- Sometimes, you need others
 - E.g. special simulation models for FPGA-related primitive components

Browsing the package contents

- Read the files directly from installation directory
 - Something like: /export/prog/mentor/modeltech 6.3a/modeltech/vhdl_src/ieee/stdlogic.vhd
- b) Start simulation of a design, open either tab "sim" or "Files", and double-click some package

2f. Standard packages

Data types of standard VHDL

- ■integer:
 - Minimal range: -(2³¹-1) to 2³¹-1
 - Two subtypes: natural, positive
- boolean: (false, true)
- ■bit: ('0', '1')
 - Not capable enough, but we'll return to that...
- bit_vector: a one-dimensional array of bit

Operators in standard VHDL

operator	description	data type of operand a	data type of operand b	data type of result
a ** b abs a not a	exponentiation absolute value negation	integer integer boolean, bit, bit_vector	integer	integer integer boolean, bit, bit_vector
a * b a / b a mod b a rem b	multiplication division modulo remainder	integer	integer	integer
+ a - a	identity negation	integer		integer
a + b a - b	addition subtraction	integer	integer	integer
a & b	concatenation	1-D array, element	1-D array, element	1-D array

Operators (2)

a sll b	shift left logical	bit_vector	integer	bit_vector
a srl b	shift right logical			Nata that abift is
a sla b	shift left arithmetic			Note that shift is not defined for
a srl b	shift right arithmetic			std_logic_vector
a rol b	rotate left			ota_logio_vector
a ror b	rotate right			
a = b	equal to	any	same as a	boolean
a /= b	not equal to			
a < b	less than	scalar or 1-D array	same as a	boolean
a <= b	less than or equal to			
a > b	greater than			
a >= b	greater than or equal to			
a and b	and	boolean, bit,	same as a	boolean, bit,
a or b	or	bit_vector		bit_vector
a xor b	xor			
a nand b	nand			
a nor b	nor			
a xno r b	xnor			

Concatenation

- Concatenation operator (&)
- Attaches multiple signals together into array

Array aggregate

- Aggregate is a VHDL construct to assign a value to an array-typed object
- Different types supported, E.g.,

E.g., setting all elements at the same time

IEEE std_logic_1164 package

- 'Bit' is too limited having only 2 possible values
- Introduce extended data types
 - std_logic
 - std_logic_vector
- std_logic: 9 values: ('U', 'X', '0', '1', 'Z', 'W', 'L', 'H', '-')
 - '0', '1': forcing logic 0 and forcing logic 1
 - 'Z': high-impedance, as in a tri-state buffer.
 - 'L', 'H': weak logic 0 and weak logic 1,
 - As in wired-OR and wired-AND logic (pull-down/pull-up resistors)
 - 'X', 'W': "unknown" and "weak unknown"
 - 'U': for uninitialized
 - '-': don't-care

IEEE std_logic_1164 package (2)

- std_logic_vector
 - an array of elements with std_logic data type
 - Implies a bus (=set of signals)
- Recommended form is descending range

```
signal a : std_logic_vector(7 downto 0);
```

- Another form (less desired, do not use)
 signal b : std_logic_vector(0 to 7);
 - Always be consistent within in a design
 - Assigning a<=b or b<=a will be confusing
- Need to invoke package to use the data type:

```
library ieee;
use ieee.std_logic_1164.all;
```


Overloaded operator IEEE std_logic_1164 package

- Which standard VHDL operators can be applied to std_logic and std_logic_vector?
- Overloading: same operator of different data types
- Overloaded operators in std_logic_1164 package

overloaded operator	data type of operand a	data type of operand b	data type of result
not a	std_logic_vector std_logic		same as a
a and b a or b a xor b a nand b a nor b	std_logic_vector std_logic	same as a	same as a
a xnor b			

Note: that shift is not defined for std_logic_vector. Use slicing and concatenation.

Type conversion

- Type conversion is crucial in strongly typed language, such as VHDL
- Type conversion function in std_logic_1164 package:

function	data type of operand a	data type of result
to_bit(a)	std_logic	bit
to_stdulogic(a)	bit	${\tt std_logic}$
to_bit_vector(a)	std_logic_vector	bit_vector
to_stdlogicvector(a)	bit_vector	${\tt std_logic_vector}$

Examples of type conversions

■E.g.

```
signal s1, s2, s3: std_logic_vector(7 downto 0);
signal b1, b2: bit_vector(7 downto 0);
```

The following statements are wrong because of data Type mismatch:

```
s1 <= b1; — bit_vector assigned to std_logic_vector
b2 <= s1 and s2; — std_logic_vector assigned to bit_vector
s3 <= b1 or s2; — or is undefined between bit_vector
— and std_logic_vector
```

We can use the conversion functions to correct these problems:

```
s1 <= to_stdlogicvector(b1);
b2 <= to_bitvector(s1 and s2);
s3 <= to_stdlogicvector(b1) or s2;</pre>
```

The last statement can also be written as:

```
s3 <= to_stdlogicvector(b1 or to_bitvector(s2));
```


IEEE numeric_std package

- How to infer arithmetic operators?
- In standard VHDL:

```
signal a, b, sum: integer;
. . .
sum <= a + b;</pre>
```

- What's wrong with integer data type?
 - Negative or positive representation of the number
 - Integer is typically 32-bit
 - Default range is also 32-bit, synthesis tools may not optimize
 - □ Note the range $-(2^{31}-1)$ to $2^{31}-1$,
 - \square i.e. 0 to 2^{32} -1 not supported!

IEEE numeric_std package (2)

- IEEE numeric_std package: define integer as an array of elements of std_logic
- Two new data types: unsigned, signed
- The array interpreted as an unsigned or signed binary number, respectively
 - Unsigned are represented as standard binary
 - Signed vectors are represented using two's complement
- **E.g.**, signal x, y: signed(15 downto 0);
- Need invoke package to use the data type

```
library ieee;
use ieee.std_logic_1164.all;
use ieee.numeric_std.all;
```


Overloaded operators in IEEE numeric_std package

overloaded operator	description	data type of operand a	data type of operand b	data type of result
abs a – a	absolute value negation	signed		signed
a * b a / b a mod b a rem b a + b a - b	arithmetic operation	unsigned unsigned, natural signed signed, integer	unsigned, natural unsigned signed, integer signed	unsigned unsigned signed signed
a = b a /= b a < b a <= b a > b a >= b	relational operation	unsigned unsigned, natural signed signed, integer	unsigned, natural unsigned signed, integer signed	boolean boolean boolean boolean

New functions in IEEE numeric_std package

function	description	data type of operand a	data type of operand b	data type of result
shift_left(a,b) shift_right(a,b) rotate_left(a,b) rotate_right(a,b)	shift left shift right rotate left rotate right	unsigned, signed	natural	Same as a Note: that these are functions, not operators.
resize(a,b) std_match(a,b)	resize array compare '-'	unsigned, signed unsigned, signed std_logic_vector, std_logic	natural same as a	same as a boolean
to_integer(a) to_unsigned(a,b) to_signed(a,b)	data type conversion	unsigned, signed natural integer	natural natural	integer unsigned signed

Operator overloading example

- Operator overloading is a declaration of a function whose designator is an operator symbol
 - Note the double quotes around the symbol

```
package body NUMERIC_STD is
  -- Result subtype: UNSIGNED(MAX(L'LENGTH, --
  -- R'LENGTH)-1 downto 0).
  -- Result: Adds two UNSIGNED vectors that may be of
  -- different lengths.
function "+" (L, R: UNSIGNED) return UNSIGNED is
 constant SIZE: NATURAL := MAX(L'LENGTH, R'LENGTH);
 variable L01 : UNSIGNED(SIZE-1 downto 0);
 variable R01 : UNSIGNED(SIZE-1 downto 0);
 if ((L'LENGTH < 1) or (R'LENGTH < 1)) then
 return NAU; end if;
 L01 := TO_01(RESIZE(L, SIZE), 'X');
 if (L01(L01'LEFT)='X') then return L01;
 end if;
 R01 := TO_01(RESIZE(R, SIZE), 'X');
 if (R01(R01'LEFT)='X') then return R01;
 end if;
 return ADD_UNSIGNED(L01, R01, '0');
  end "+";
```

```
-- this internal function computes the addition
-- of two UNSIGNED with input CARRY
-- * the two arguments are of the same length
function ADD UNSIGNED (L, R: UNSIGNED;
 C: STD_LOGIC) return UNSIGNED is
  constant L LEFT: INTEGER := L'LENGTH-1;
  alias XL: UNSIGNED(L LEFT downto 0) is L;
  alias XR: UNSIGNED(L_LEFT downto 0) is R;
  variable RESULT: UNSIGNED(L LEFT downto 0);
  variable CBIT: STD LOGIC := C;
begin
 for I in 0 to L LEFT loop
 RESULT(I) := CBIT xor XL(I) xor XR(I);
 CBIT := (CBIT and XL(I))
 or (CBIT and XR(I))
 or (XL(I) and XR(I));
 end loop;
 return RESULT;
end ADD_UNSIGNED;
```

Operators over an array data type

- Relational operators for array
 - operands must have the same element type but their lengths may differ
- Two arrays are compared element by element, starting from the left
 - If an array has less bits, it is considered smaller if compared bits are equal (std_logic_vector)
- All the following return true

```
"011" = "011"
```


Operators over an array data type

 \blacksquare a = 2 bits wide, b = 3 or 4 bits wide:

a		b	a > b, std_logic_vector	a > b, unsigned
	11	000	1	1
	11	011	1	0
	11	0111	1	0
'	11	110	0	0
	00	001	0	0
	00	000	0	0

- Problems: consider std_logic_vector 'if a = b then'
 - If a and b have different length, the expression is always false!
 - Syntactically correct so now warning/error
 - => Use always unsigned/signed data type for values (that need to be compared)
 - std_logic_vector only for "general" control and ports

Type conversion

- Std_logic_vector, unsigned, signed are defined as an array of element of std_logic
- They are considered as three different data types in VHDL
- Type conversion between data types:
 - a) type conversion function
 - b) type casting (for "closely related" data types)
- Sometimes operands must be resized to same size, e.g. both to 16 bits

Example

```
library ieee;
use ieee.std_logic_1164.all;
use ieee.numeric_std.all;
signal s1, s2, s3, s4, s5, s6:
 std_logic_vector(3 downto 0);
signal u1, u2, u3, u4, u6, u7:
 unsigned(3 downto 0);
signal sg: signed(3 downto 0);
```


Example (cntd)

```
-- Ok
u3 <= u2 + u1; -- ok, both operands unsigned
u4 <= u2 + 1; -- ok, unsigned and natural operands
-- Wrong
u5 <= sg; -- type mismatch
u6 <= 5; -- type mismatch, 5 is integer/natural
-- Fixed
u5 <= unsigned(sg); -- type casting
u6 <= to_unsigned(5,4); -- use conversion function,
 -- use 4 bits to represent
 -- the value 5
```

Example (cntd2)

```
-- Wrong
u7 <= sg + u1; -- + undefined over these types
-- Fixed
u7 <= unsigned(sg) + u1; -- ok, but be careful
-- Wrong
s3 <= u3; -- type mismatch
s4 <= 5; -- type mismatch
-- Fixed
s3 <= std_logic_vector(u3); -- type casting
s4 <= std_logic_vector(to_unsigned(5,4));</pre>
```


Example (cntd3)


```
-- Wrong
s5 <= s2 + s1; -- + undefined
 -- over std_logic_vector
s6 \le s2 + 1; -- + undefined for
 -- std_logic_vector
-- Fixed
s5 <= std_logic_vector(unsigned(s2)</pre>
 + unsigned(s1));
s6 <= std_logic_vector(unsigned(s2) + 1);</pre>
```


Conversion example HW

```
ctrl operation
0 	 r = a + b
1 	 r = a - b
```

```
library ieee;
use ieee.std_logic_1164.all;
use ieee.numeric_std.all;
entity addsub is
 port (
 a,b: in std_logic_vector(7 downto 0);
 ctrl: in std_logic;
 r: out std_logic_vector(7 downto 0)
 );
end addsub;
architecture direct arch of addsub is
 signal src0, src1, sum:
 signed(7 downto 0);
begin
 src0 <= signed(a);</pre>
 src1 <= signed(b);</pre>
 res <= src0 + src1 when ctrl='0' else
 src0 - src1;
 r <= std_logic_vector(res);
end direct_arch;
```


- Only a single line implements all the HW!
- No logic from the conversions!
- Exact HW for "+" and "-" operations do not have to be specified, tool will select appropriate
 - It is possible to code own implementation, also

Resize() in numeric_std.vhdl

```
RESIZE Functions
-----
-- Td: R.1
function RESIZE (ARG: SIGNED; NEW_SIZE: NATURAL) return SIGNED;
-- Result subtype: SIGNED(NEW SIZE-1 downto 0)
-- Result: Resizes the SIGNED vector ARG to the specified size.
 To create a larger vector, the new [leftmost] bit positions
 are filled with the sign bit (ARG'LEFT). When truncating,
 the sign bit is retained along with the rightmost part.
-- Td: R.2
function RESIZE (ARG: UNSIGNED; NEW SIZE: NATURAL) return UNSIGNED;
-- Result subtype: UNSIGNED(NEW_SIZE-1 downto 0)
-- Result: Resizes the SIGNED vector ARG to the specified size.
 To create a larger vector, the new [leftmost] bit positions
 are filled with '0'. When truncating, the leftmost bits
 are dropped.
```

Resize in action

Original data width 4b (u_counter_r, sg_counter_r) is resized to 2b and 8b

Resize() in numeric_std.vhdl (2)

```
-- Id: R.1
 function RESIZE (ARG: SIGNED; NEW SIZE: NATURAL) return SIGNED is
 alias INVEC: SIGNED(ARG'LENGTH-1 downto 0) is ARG;
 variable RESULT: SIGNED(NEW_SIZE-1 downto 0) := (others => '0');
 constant BOUND: INTEGER := MIN(ARG'LENGTH, RESULT'LENGTH)-2;
 if (NEW_SIZE < 1) then return NAS;
 end if;
 if (ARG'LENGTH = 0) then return RESULT;
 RESULT := (others => ARG(ARG'LEFT)); -- sign extension
 if BOUND >= 0 then
 RESULT(BOUND downto 0) := INVEC(BOUND downto 0);
 end if:
 return RESULT;
 end RESIZE;
 -- Id: R.2
 function RESIZE (ARG: UNSIGNED; NEW_SIZE: NATURAL) return UNSIGNED is
 constant ARG_LEFT: INTEGER := ARG'LENGTH-1;
 alias XARG: UNSIGNED(ARG LEFT downto 0) is ARG;
 variable RESULT: UNSIGNED(NEW_SIZE-1 downto 0) := (others => '0');
 if (NEW_SIZE < 1) then return NAU;
 end if;
 if XARG'LENGTH =0 then return RESULT;
 end if;
 if (RESULT'LENGTH < ARG'LENGTH) then
 RESULT(RESULT'LEFT downto 0) := XARG(RESULT'LEFT downto 0);
 else
 RESULT(RESULT'LEFT downto XARG'LEFT+1) := (others => '0');
 RESULT(XARG'LEFT downto 0) := XARG;
 end if;
 return RESULT;
  end RESIZE;
```


Conversion and resize summary

From type	To type	Conversion function
std_logic_vector	unsigned	unsigned(arg)
std_logic_vector	signed	signed(arg)
unsigned	std_logic_vector	std_logic_vector(arg)
signed	std_logic_vector	std_logic_vector(arg)
integer	unsigned	to_unsigned(arg, size)
integer	signed	to_signed(arg, size)
unsigned	integer	to_integer(arg)
signed	integer	to_integer(arg)
integer	std_logic_vector	integer -> unsigned/signed -> std_logic_vector
std_logic_vector	integer	std_logic_vector -> unsigned/signed -> integer
unsigned + unsigned	std_logic_vector	std_logic_vector(arg1 + arg2)
signed + signed	std_logic_vector	std_logic_vector(arg1 + arg2)
Type		Resize function
unsigned		resize(arg, size)
signed		resize(arg, size)

Non-IEEE package

- Several supported non-IEEE packages exists
- Packages by Synopsys
- std_logic_arith:
 - Similarities with numeric_std
 - Cannot be used at the same time
 - New data types: unsigned, signed
 - Details are different
- std_logic_unsigned / std_logic_signed
 - Treat std_logic_vector as unsigned and signed numbers
 - i.e., overload std_logic_vector with arith operations
- USE NUMERIC_STD
 - It is the standard and implementation is known and portable.

2g. Attributes

Attributes

- A special identifier used to return or specify information about a named object.
- Denote values, functions, types, signals, or ranges associated with various kinds of elements.
- Predefined (a part of the VHDL'87) and user defined
- Predefined attributes are always applied to a prefix
- Used instead of fixed values or constants (unless the value is known and very unlikely to be modified)
- code is easier to maintain and reuse

Attributes (2)

- Predefined attributes
- Notation in the examples:
 - t = scalar type or subtype,
 - e.g. integer
 - a = array type,
 - e.g. std_logic_vector (3 downto 0)
 - s = signal
 - e.g. std_logic;
- 1. Value kind attributes, return a constant value
 - Return an explicit value and are applied to a type or subtype
 - t'left, t'right, t'high, t'low,
 - a'length[(n)]
- 2. Type, return a type: (t'base)
- Range, return a range: (a'range, a'reverse_range)

Attributes (3)

- 4. Function, call a function that returns a value:
 - Attributes that return information about a given type, signal, or array value
 - t'pos(x), t'val(x), t'succ(x), t'pred(x), t'leftof(x), t'rightof(x),
 - a'left[(n)], a'right[(n)], a'high[(n)], a'low[(n)],
 - s'event, s'active, s'last_event, s'last_active, s'last_value
- 5. Signal, create a new implicit signal:
 - s'delayed [(t)], s'stable[(t)], s'quiet[(t)], s'transaction
- User defined
 - Only constants possible
- Only a few are commonly needed

Attributes: Event

- Returns value true if an event occurred (signal has changed its value) during the current delta, and otherwise returns value false.
- General form:

S'EVENT

Example:

```
PROCESS(clk)
BEGIN
 IF clk'EVENT AND clk='1' THEN
 q <= d;
 END IF;
END PROCESS;</pre>
```

NOTE:

Typical way to model flip-flop behaviour.

- Use only for clock signal
- Can be used in synthesis
- Cannot be nested!

Attributes: low

- Returns the lower bound of array object or type.
- General form:

```
T'LOW and A'LOW [(N)]
```

Example:

```
VARIABLE c,b: BIT_VECTOR(5 DOWNTO 0);
...
FOR i IN c'LOW TO 5 LOOP
  c(i) := b(i); -- i goes from 0 to 5
END LOOP;
```

T'LOW is value kind of attribute and A'LOW is function kind of attribute

Attributes: left

- Returns the left-most element index of a given type or subtype.
- General form:

T'LEFT

Example:

```
TYPE bit_array IS ARRAY (5 DOWNTO 1) OF BIT;
...
SIGNAL tmp_r : INTEGER;
...
tmp_r <= bit_array'LEFT;
-- tmp_r is assigned with a value of 5
```


Array attributes

```
TYPE v41 IS ('X', '0', '1', 'Z');

TYPE v41_4by8 is ARRAY (3 downto 0, 0 to 7) of v41;

Signal s_4by8 : v41_4by8;
```

Attribute	Description	Example	Result
LEFT	Left bound	s_4by8 'LEFT	3
'RIGHT	Right bound	s_4by8 'RIGHT s_4by8 'RIGHT(2)	0 7
'HIGH	Upper bound	s_4by8 'HIGH(2)	7
'LOW	Lower bound	s_4by8 'LOW(2)	0
'RANGE	Range	s_4by8 'RANGE(2) s_4by8 'RANGE(1)	0 TO 7 3 DOWNTO 0
'REVERSE_RANGE	Reverse range	s_4by8 'REVERSE_RANGE(2) s_4by8 'REVERSE_RANGE(1)	7 DOWNTO 0 0 TO 3
LENGTH	Length	s_4by8 'LENGTH	4
'ASCENDING	TRUE If Ascending	S_4by8 'ASCENDING(2) s_4by8 'ASCENDING(1)	TRUE FALSE

Figure 6.37 Predefined Array Attributes.

Source: Zainalabedin Navabi, VHDL: Modular Design and Synthesis of Cores and Systems

VHDL summary

Language constructs in VHDL	Purpose	Other notes	C++ counterpart
ENTITY	Defines interface. Includes generics and ports (their names, widths, and directions).	"Public interface", the actual implementation is hidden into architecture.	Class definition
GENERIC	Instance-specific constant value	Excellent idea in HDL!	Constant parameters, templates
PORT	I/O pin of an entity. Defines direction and type.	See also signal.	Method of a class, interprocess message
ARCHITECTURE	Contains functionality.	One entity may have many architectures in the library	Class implementation
SIGNAL, (VARIABLE)	Communication channel between components/processes.	They are not the same! Variables only inside processes	Variable
COMPONENT	For instantiating a sub-block	Needed for hierarchy.	Class instance, object
PROCESS	These capture most of the functionality.	Processes are executed in parallel. Both seq. and comb.	Thread
IF, FOR, CASE, ASSIGNMENT	Control statements	Bounds must be known for loops at compile-time	The same
PACKAGE	Contains shared definitions.	Constants, functions, procedures, types	Header file (file.h)
LIBRARY	Holds analyzed ('compiled') codes	Standard ieee library is practically always used	Compiled object codes (file.o)

Capabilities Verilog-95, VHDL, SystemVerilog

- Verilog is another, but primitive HDL
 - For some reason, more popular is US and Asia than Europe
- SystemVerilog is rather new language which adds many handy features for verification

Extra slides on VHDL

Recap: Register transfer level (RTL)

- Circuit is described in terms of how data moves through the system.
- In the register-transfer level you describe how information flows between registers in the system.
- The combinational logic is described at a relatively high level, the placement and operation of registers is specified quite precisely.

The behaviour of the system over the time is defined by registers.

Signal Drivers

- Every signal has at least one driver, if it is not disconnected.
- Signal assignment changes driver
- A conceptual circuit that is created for every signal driver
- Example of driver:


```
signal ex: positive;
...
ex <= 3 AFTER 5 ns, 2 AFTER 10 ns,
 4 AFTER 15 ns, 0 AFTER 20 ns;</pre>
```


Signal Drivers

■ Signal "ex" as function of a time

Shift...

- For bit_vectors: operators: sla, sra, sll, srl...
- For (un)signed: functions shift_left() and shift_right()
- For std_logic_vector: no operators nor built-in functions, you should use slicing
- variable A: bit_vector :="101101";
 - A sll 2 -- "110100", filled with zeros
 - A sla 2 -- "110111", filled with LSB!
 - sla is rather strange operator in VHDL
 - A srl 2 -- "001011", filled with zeros
 - A sra 2 -- "111011", filled with MSB
 - A rol 2 -- "110110"
 - A ror 2 -- "011011"

grey color denotes inserted bits

Configurations

- Links entity declaration and architecture body together.
 - Apply to structural description (one that instantiates components)
- Concept of default configuration is a bit messy in VHDL '87.
 - Last architecture analyzed links to entity?
- Can be used to change simulation behaviour without re-analyzing the VHDL source.
- Complex configuration declarations are ignored in synthesis.
- Some entities can have, e.g., gate level architecture and behavioral architecture.
- Are always optional.

Configuration example

```
ARCHITECTURE configurable OF multiplexer IS

COMPONENT n2

PORT (

a: IN std_logic;
b: IN std_logic;
y: std_logic
);

END COMPONENT;
SIGNAL sbar, asel, bsel : std_logic;

BEGIN

U1: n2 PORT MAP (a => s, b => s, y => sbar);
U2: n2 PORT MAP (a => x, b => sbar, y => asel);

END ARCHITECTURE configurable;
```

CONFIGURATION is in its own section in VHDL file, not within entities or architectures.

Mapping of component n2 "n2" used

Use entity nand2_t with architecture arch 2

Component

Generic for the nand2 t

CONFIGURATION example_cfg OF multiplexer IS

```
FOR configurable
 FOR ALL : n2
 USE ENTITY WORK.nand2_t (arch_2)
 GENERIC MAP (cc_delay_g => 3);
 END FOR;
END FOR;
END CONFIGURATION example_cfg;
```

Resolution function

- Describes the resulting value when two or more different values are driven onto a signal (more than one driver exists).
- Enables resolved data types
- Multi-value logic, implementation of three-state drivers.

Type conversion between number-related data types

data type of a	to data type	conversion function / type casting
unsigned, signed unsigned, std_logic_vector unsigned, signed unsigned, signed natural integer	std_logic_vector unsigned std_logic_vector integer unsigned signed	<pre>std_logic_vector(a) unsigned(a) std_logic_vector(a) to_integer(a) to_unsigned(a, size) to_signed(a, size)</pre>

Attributes: high

- Returns the upper bound of array object or type.
- General form:

```
T'HIGH and A'HIGH [(N)]
```

Example:

```
VARIABLE c,b: BIT_VECTOR(5 DOWNTO 0);
...

FOR i IN c'HIGH DOWNTO C'LOW LOOP
c(i) := b(i); -- i goes from 5 to 0
END LOOP;
```

T'HIGH is value kind of attribute and A'HIGH is function kind of attribute.

Attributes: right

- Returns the right-most bound of a given type or subtype.
- General form:

T'RIGHT

Example:

```
TYPE bit_array IS ARRAY (5 DOWNTO 1) OF BIT;
...
SIGNAL tmp_r : INTEGER;
...
tmp_r <= bit_array'RIGHT;
-- r is assigned with a value of 1
```


Attributes: length

- Returns the length (number of elements) of a array.
- General form:

```
A'LENGTH[(n)]
```

Example:

```
TYPE bit_array IS ARRAY (31 TO 0) OF BIT;
...
SIGNAL len : INTEGER;
...
len <= bit_array'LENGTH;
-- LEN is assigned with a value of 32
```


Attributes: range

- Returns the range of array object or array subtype.
- General form:

```
A'RANGE and A'REVERSE_RANGE [(N)]
```

Example:

```
SIGNAL c,b: std_logic_vector(5 DOWNTO 0);
...

FOR i IN c'RANGE LOOP
c(i) <= b(i); -- i goes from 5 to 0
END LOOP;
```

NOTE:

T'RANGE doesn't exist.

Attribute examples

- Signal d : std_logic_vector (7 downto 0)
 - d'LOW = 0
 - d'HIGH = 7
 - d'I FFT = 7
 - d'RIGHT = 0
 - d'LENGTH = 8
 - d'RANGE =(7 downto 0)
 - d'REVERSE_RANGE=(0 to 7)
- Unfortunately, these cannot be applied to e.g a specific integer
 - Only information of type integer is obtainable, not about it's instantiation
 - integer'high, integer'low,
 - Not:

```
signal d : integer range 0 to 3;
d'high, d'low; -- does not work
```


Attributes: active

- Returns value true if an any transaction occurred during the current delta, and otherwise returns value false.
- General form:

S'ACTIVE

Example:

```
PROCESS(clk)
BEGIN
 IF clk'ACTIVE AND clk='1' THEN
 q <= d;
 END IF;
END PROCESS;</pre>
```


Synthesis tools may not work correctly, use 'EVENT instead.

Attributes: stable

- Creates a boolean signal that is true whenever the reference signal has had no events for the time specified by the optional time expression.
- General form:

```
S'STABLE [(time)]
```

Example:

NOTE: Used to model flip-flop behaviour. Not so efficient as event.

Type attributes

TYPE v41 IS ('X', '0', '1', 'Z');

SUBTYPE v31 IS v41 RANGE '0' TO 'Z';

SUBTYPE v21 IS v41 RANGE '0' TO '1';

TYPE opcode IS (sta, lda, add, sub, and, nop, jmp, jsr);

Source: Zainalabedin Navabi, VHDL: Modular Design and Synthesis of Cores and Systems

Attribute	Description	Example	Result
BASE	Base of type	v3l'BASE	v4l
LEFT	Left bound of type or subtype	v3l'LEFT v4l'LEFT	,X,
RIGHT	Right bound of type or subtype	v3l'RIGHT v4l'RIGHT	'Z'
HIGH	Upper bound of type or subtype	INTEGER'HIGH v3l'HIGH	Large 'Z'
LOW	Lower bound of type or subtype	POSITIVE'LOW v4l'LOW	1 'X'
POS(V)	Position of value V in base of type.	v4l'POS('Z') v3l'POS('X')	3
VAL(P)	Value at Position P in base of type.	v4l'VAL(3) v3l'VAL(3)	'Z'
SUCC(V)	Value, after value V in base of type.	v3l'SUCC('1')	'Z'
PRED(V)	Value, before value V in base of type.	v3l'PRED('1')	,0,
LEFTOF(V)	Value, left of value V in base of type.	v3l'LEFTOF('1') v3l'LEFTOF('X')	'0' Error
RIGHTOF(V)	Value, right of value V in base of type.	v3l'RIGHTOF('1') v3l'RIGHTOF('X')	'Z'
ASCENDING	TRUE if range is ascending	v4l'ASCENDING	TRUE
MAGE (V)	Converts value V of type to string.	v4l'IMAGE('Z') opcode'IMAGE(Ida)	"Z" "Ida"
VALUE(S)	Converts string S to value of type.	opcode'VALUE("nop")	nop

Figure 6.38 Predefined Type Attributes.

Block Statement

 Partitioning mechanism that allows design to group logically areas of design

```
ARCHITECTURE behav OF cpu IS
BEGIN

alu: BLOCK
BEGIN

statements
END BLOCK alu;

regs: BLOCK
BEGIN

statements
END BLOCK regs;
END BLOCK regs;
```


Guarded Block

 A block containing boolean expression which can enable and disable driver inside block

```
ARCHITECTURE behav OF guarded_latch IS
BEGIN
 latch : BLOCK(clk = '1')
BEGIN
 q <= GUARDED d AFTER 3ns;
 qn <= GUARDED NOT(d) AFTER 5;
END BLOCK latch;
END guarded_latch</pre>
```

Not synthesizable.

Guarded Signal Assigment

- Like sequential signal assignment except guarded expression
- General form:

Example, guarded signal assignment:

```
AVOID !
```

```
BLOCK (enable = '1')
  q <= GUARDED d AFTER 10 ns;
END BLOCK</pre>
```

- When enable = '1', d is assigned to q after 10 ns, otherwise q and d are disconnected
 - I.e. changes in d are not reflected in q

