VHDL Coding Rules

Tampere University of Technology Department of Computer Systems Version 4.4 – Jan 2009

Index

- Purpose
- Summary of rules and guidelines
- ■Rules 11 topics
- Guidelines 14 topics
- Extra slides
 - Few additions to rules and guidelines

Purpose of VHDL Coding Rules

- Prevent harmful or unpractical ways of coding
- Introduce a common, clear appearance for VHDL
- Increase readability for reviewing purposes
- Not to restrict creativity in any way

Bad example:

```
A_37894 :process(xR,CK,datai, DATAO)

BEGIN

if(XR ='1') THEN DATAO<= "1010";end if;

if(CK'event) THEN if CK = '1' THEN

for ARGH in 0

to 3 Loop DATAO(ARGH) <=datai(ARGH);
end Loop;end if;
end process;
```

About Coding Rules

This guide has

1. Rules

2. Guidelines

 Both are first listed shortly and explained later in detail

Rules (1)

- Entity ports
 - Use only modes IN and OUT with
 - names have suffixes _in or _out
 - Only types STD_LOGIC and STD_LOGIC_VECTOR.
 - Use registered outputs
- A VHDL file and the entity it contains have the same name
 - One entity+architecture per file
- 3. Every entity has a testbench
- 4. Synchronous process
 - always sensitive only to reset and clock
 - clock event is always to the rising edge
 - all control registers must be initialized in reset

Rules (2)

- 5. Combinatorial process's sensitivity list includes all signals that are read in the process
 - Complete if-clauses must be used. Signals are assigned in every branch.
- 6. Use signal naming conventions
- Indexes of STD_LOGIC_VECTOR are defined as DOWNTO
- 8. Use named signal mapping in component instantiation, never ordered mapping
- Avoid of magic numbers, use constants or generics instead
- 10. Use assertions
- 11. Write enough comments

Guidelines (1)

- 1. Every VHDL file starts with a header
- 2. Indent the code, keep lines shorter than 76 characters
- 3. Use descriptive names.
- 4. Use conventional architecture names
- Label every process and generate-clause
- Clock is named clk and async. active-low reset rst_n
- 7. Intermediate signals define source and destination blocks
- 8. Instance is named accroding to entity name
- 9. Use FOR GENERATE for repetitive instances
- 10. Guidelines for naming conventions
- 11. Prefer generics to package constants
- 12. Avoid assigning bit vector literals. Use conversion functions
- 13. Prefer arrays over multiple signals. Use loops.
- 14. Avoid variables inside processes

Guidelines (2)

- Avoid mixing of different coding styles (register transfer level, structural, gate level)
- Use correct spacing. Align colons and port maps
- Declare signals in consistent groups

Rules you cannot refuse

Entity ports

- ■Use only modes IN and OUT in the port
 - Names have corresponding post-fixes
- Use only signal types STD_LOGIC and STD_LOGIC_VECTOR in the ports
- Output of a block should always come directly from a register

Use only port modes IN and OUT.

Use only types STD_LOGIC and STD_LOGIC_VECTOR.

#10/40 Tan

File contents and naming

- One VHDL file should contain one entity and one architecture, file named as entityname.vhd
- Package name should be packagename_pkg.vhd
- Test bench name should be tb_entityname.vhd

A VHDL file and the entity it contains have the same name.

Testbench

- Each entity requires at least one testbench
 - Design without a testbench is useless
- Prefer self-checking testbenches
 - Cannot assume that the verifier looks at the "magic spots" in waveform
 - (Occasionally, TB just generates few inputs to show the intended behavior in common case)
- Informs whether the test was successful or not
- There can be several test benches for testing different aspects of the design
 - Code coverage should be as high as possible
 - Verify correct functionality with different generic values

Every entity needs a testbench.

Sequential/synchronous process

- Sensitivity list of a synchronous process has always exactly two signals
 - Clock, rising edge used, named clk
 - Asynchronous reset, active low, named rst_n
- Signals that are assigned inside sync process, will become D-flip flops at synthesis
- Never give initial value to signal at declarative part
 - It is not supported by synthesis (but causes only a warning)

```
SIGNAL main_state_r : state_type := "11126900";
```

- Assign values for control registers during reset
- (Xilinx FPGAs may be exceptions to this rule)

Synchronous process is sensitive only to reset and clock.

Sequential/synchronous process (2)

Correct way of defining synchronous process:

```
cmd_register : PROCESS (rst_n, clk)
BEGIN

IF (rst_n = '0') THEN

 cmd_r <= (OTHERS => '0');

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

 cmd_r <= ...;

END IF;

END PROCESS cmd_register;</pre>
```

Clock event is always to the rising edge.

Assign values to control registers during reset.

Combinatorial/asynchronous process

- An asynchronous process must have <u>all</u> input signals in the sensitivity list
 - If not, simulation is not correct
 - Top-3 mistake in VHDL
 - Input signals are on the right side of assignment or in conditions (if, for)
 - Automatic check: vcom -check_synthesis
- If-clauses must be complete
 - Cover all cases, e.g. with else branch
 - All signals assigned in every branch
 - Otherwise, you'll get latches (which are evil)

Include <u>all</u> input signals of combinatorial process in the sensitivity list.

Combinatorial/asynch. process (2)

An example of an asynchronous process:

```
decode : PROCESS (cmd_r, bit_in, enable_in)
BEGIN
 IF (cmd r = match bits c) THEN
 match 0 <= '1';
 IF (bit in(1) = 1 and bit in(0) = 0) THEN
 match_both <= enable_in;</pre>
 ELSE
 match both <= '0';
 END IF;
 ELSE -- else branch needed to avoid latches
 match 0
 <= '0';
 match_both <= '0';</pre>
 END IF;
END PROCESS decode;
```

- Same signal cannot be on both sides of assignment in combinatorial process
 - That would create combinatorial loop, i.e. malfunction

Combinatorial process necessitates complete if-clauses. Every signal is assigned in every if-branch.

These naming conventions are must

- General register output signalname_r
- Combinatorial signal signalname
- Input port
- Output port
- Constant
- Generic
- Variable

- portname_in
- portname_out
 - constantname_c
- genericname_g
- variablename_v

Use these naming conventions.

Signal types

- Direction of bits in STD_LOGIC_VECTOR is always DOWNTO
- Size of the vector should be parameterized
- Usually the least significant bit is numbered as zero (not one!):

```
SIGNAL data_r : STD_LOGIC_VECTOR(datawidth_g-1
DOWNTO 0);
```

Use package numeric_std for arithmetic operations

Direction of bits in a bus is always DOWNTO.

Named signal mapping in instantiations

Always use named signal mapping, never ordered mapping

```
i_datamux : datamux
PORT MAP (
 sel_in => sel_ctrl_datamux,
 data_in => data_ctrl_datamux,
 data_out => data_datamux_alu
 );
```

This mapping works even if the declaration order of ports in entity changes

Always use named signal mapping in component instantiations, never ordered mapping.

Avoid magic numbers

- Magic number is an unnamed and/or illdocumented numerical constant
- Especially, a magic number derived from another is catastrophic
 - Eg. for-loop iterates through 2 to 30 because signal is 32b wide. What if it is only 16 bits?
- Use constants or generics instead

```
STD_LOGIC_VECTOR (data_width_g -1 DOWNTO 0) --generic STD_LOGIC_VECTOR (data_width_c -1 DOWNTO 0) --constant
```

- States of FSM are enumerations not bit vectors
- Note that this document occasionally uses magic numbers to keep examples short

Use constants or generics instead of magic numbers.

Use assertions

- Easier to find error location
- Checking always on, not just in testbench
- Assertions are not regarded by synthesis tools → no extra logic

```
assert (we_in and re_in)=0
report "Two enable signals must not active
at the same time"
severity warning;
```

- If condition is not true during simulation,
 - the report text, time stamp, component where it happened will be printed
- Ensure that your initial assumptions hold
 - e.g. data width is multiple of 8 (bits)

Use assertions.

Comment thoroughly

- Comment the intended function
 - Especially the purpose of signals
 - Not the VHDL syntax or semantics
 - Think of yourself reading the code after a decade.
- A comment is indented like regular code
 - A comment is placed with the part of code to be commented.
- Be sure to update the comments if the code changes.
 - Erroneous comment is more harmful than not having a comment at all

Pay attention to comments

Guidelines

Include file header

- Every VHDL file starts with standard header
- Example

```
-- Project : project or course name
-- Author : Aulis Kaakko (,student number)
-- Date : 2007-30-11 14:05:01
-- File : example.vhd
-- Design : Course exercise 1
-- Description : This unit does function X so that...
-- $Log$
```

Every VHDL file starts with a standard header.

General code appearance

- VHDL code must be indented
 - Much easier to read
- Indentation is fixed inside a project
 - Comment lines are indented like regular code
- In (X)Emacs VHDL mode, use
 - Ctrl-c Ctrl-b to beautify buffer
 - Ctrl-c ctrl-a Ctrl-b to align buffer
- Maximum length of a line is 76 characters
 - In VHDL language it is very easy to divide lines.
 - The commented code line should still fit to the console window
- Use blank lines to make code more readable

Use indentation. Keep lines shorter than 76 characters.

Naming in general

- Descriptive, unambiguous names are very important
- Names are derived from English language
- Use only characters
 - alphabets `A' .. `Z', `a' .. `z',
 - numbers '0' .. '9' and underscore '_'.
 - First letter must be an alphabet
- Use enumeration for coding states in FSM
 - Do not use: s0, s1, a, b, state0, ...
 - Use: idle, wait_for_x, start_tx, read_mem,...
- Average length of a good name is 8 to 16 characters

Use consistent and descriptive names.

Naming the architecture

- Architecture name is one of following:
- behavioral
 - Implies physical logic, cannot be compiled with RTL tools
- rtl
 - Implies physical logic, compiled with RTL tools
- structural
 - Implies physical connections, but not any logic

Use only conventional architecture names.

Label the processes

- Label every process
 - e.g. define_next_state, define_output
- Makes easier to identify part of the code implying specific logic in synthesis
- Label is written two times in the code:
 - Before and after the process
 - e.g. define_next_state: process ...

Label every process.

Clk and reset signals/inputs

- Active low reset is rst_n
 - Asynchronous set should not be used
 - A register should never have both asynchronous set and reset
- Clock signal clk
 - If there are more clocks the letters "clk" appear in every one as a postfix
- When a signal ascends through hierarchy, its name should remain the same. This is especially important for clock signals

Use names clk and rst_n.

Naming intermediate signals

- Signals from instance a to b are named: signalname_a_b
 - Needed in structural architectures
- They NEVER have "in" or "out" specifiers
 - output of a is connected to input of b
 - cannot decide which postfix to choose
- Abbreviated component names are handy when names are longer than a and b
- With multiple targets use signalname_from_a

Intermediate signal's name includes src and and dst.

LOGY

Naming the instantances

- Component instance name is formed from the component name
- Attach prefix "i_" and identifier as a postfix:

```
i_componentname_id : componentname
PORT MAP...
e.g. i_fifo_out : entity work.fifo
PORT MAP...
```

- This helps to track down the actual entity
 - From simulation results
 - From synthesis results
- Exceptions possible with long entity names
 - In this case, it might be best to shorten the entity name

Instance is named after the component entity.

Using for-generate

- FOR GENERATE statement is used for repetitive instantiations of the same component
- Label generate statement
- Example

```
g_datamux : FOR i IN 0 TO n_mux_c-1 GENERATE
i_datamux : datamux

PORT MAP (
 sel_in => sel_in (i),
 data_in => data_r (i),
 data_out => data_mux_alu(i)
);

END GENERATE g_datamux;
```

FOR GENERATE creates identifiers (running numbers) automatically to all instances

Use for generate for repetitive instances

Recommended naming

Between components signalname_a_b

■ To multiple components signalname_from_a

■ The only clock input port clk

Low active reset input port rst_n

Component instances i_componentname_id

Generate statements g_componentname

Prefer generics

- Basically, generic parameter is a fundamental idea in VHDL that enables design reuse, use it.
- Avoid constants (in packages or architecture)
 - if data_width_c is defined is package, it is impossible to have instances with different data_width_c values
 - → E.g. This limits all adders in the system to 10 bits
 - With generics, it is possible to have different adders
- The component size should be changed with generics NOT by modifying the code.
 - □ When the VHDL code is reused, there should be no need to read the code except the entity definition
- If there are illegal combinations of generic values, use assertions to make sure that given generics are valid
- However, having many generic parameters, complicates verification

Prefer generics to package constants

Avoid bit vector literals

- Avoid bit vector literals
- Use conversion functions
- Bit vectors must be edited by hand if vector width changes

```
status r <= "11110000";
```

Width of the vector can be changed with generics but still the same number is assigned

```
status_r <= to_unsigned (err_code_c,reg_width_g);
```

Prefer conversion over bit vector literals.

Prefer arrays and loops

- Use arrays and loops instead of different names
 - Array size can be generic
 - Names (e.g "signal_0, signal_1, ...")
 have to be modified by hand
 - Naturally, loop limits must be known at compile/synthesis time

```
priority_encoder : PROCESS (input)
BEGIN
 first <= data_width_c-1;
 FOR i IN data_width_c-2 DOWNTO 0 LOOP
 IF (input(i) = '1') THEN
 first <= i;
 END IF;
 END LOOP;
END PROCESS priority_encoder;</pre>
```

Prefer arrays over multiple separate signals and loops for repetitive operations.

Avoid variables inside processes

- Variables in processes usually make VHDL difficult to understand
 - Valid inside procedures fo functions
- Use variables only for storing intermediate values
- Only used as "short-hand notation"


```
tmp_v := addr_r (3)(2);
data_r (tmp_v) <= a_in (tmp_v) + b_in(tmp_v);</pre>
```

- Never imply registers with variables
 - Happens when you try to read the variable before its assigned

Avoid variables in synthesizable code.

Contributors

- Version 4, Dec. 2007: E. Salminen, A. Rasmus, and A. Kulmala
 - Earlier versions included also: M. Alho, K. Kuusilinna,
 V. Lahtinen, H. Lampinen, J. Tomberg
- See also VHDL FAQ:
 - http://www.vhdl.org/comp.lang.vhdl/FAQ1.html
- Further reading:
 - M. Keating, P. Bricaud, Reuse methodology manual: for system-on-a-chip designs, Kluwer Academic Publishers Norwell, MA, USA, 1998 / 2002, ISBN:0-7923-8175-0

The end

Extra slides

Implying logic: General

- All functionality should be contained within rtl architecture (leaf block)
- Every block above a leaf block up to the top level should contain only component instantiations and wiring (structural architecture).
- Constant values should not be routed through hierarchy
- Three-state signals are not allowed inside the chip
- If inverted clock is needed, introduce the inverted clock signal yourself
 - All clock and async. reset signals are generated in a single, dedicated block

Implying logic: General (2)

- Do not make self resetting blocks
- All timing exceptions should be contained within a single block
- Especially avoid so-called snake paths
 - Snake path is a combinational path going through many blocks of the design.
 - Time budgeting of snake paths is very difficult
- Sometimes it is useful to indicate bits that have been left off with the number of the LSB
 - LSB index is not 0
 - For example an address bus with the two LSBs left off:

```
SIGNAL addr :
STD_LOGIC_VECTOR(datawidth_g-1 DOWNTO 2);
```


Safe coding: Miscellaneous

- Avoid subtypes
- Use only STD_LOGIC signal states '0',
 '1' and 'Z'
 - Never refer to state 'x' in VHDL code
- Do not embed synthesis script in the VHDL code
 - Difficult to maintain both the script and the code
- Avoid instantiating library primitives
 - If you do, keep them in a separate block
 - Consider Synopsys GTECH library components

Variables again

- Avoid variables in synthesizable code
 - Variables speed up the simulation
 - But safety is orders of magnitude more important than simulation speed
- Example need for a variable
 - XORing all bits of a vector:

```
probe_v := '0';
FOR i IN 0 TO 31 LOOP
 probe_v := probe_v XOR data_in(i);
END LOOP;
probe_out <= probe_v;</pre>
```


Ordering of entity's ports

- Ports of the entity should be grouped as:
 - Resets
 - Clocks (preferably just one)
 - Signals of group A
 - Signals of group B
 - Signals of group C
 - . . .
- One entity should have only one clock
- If more than one clock is necessary, minimize the number of blocks with multiple clocks
 - Place synchronization into separate entity

Ordering: Declarations I

- Component and signal declarations are ordered in groups
- One component and specific signals:
 - Declaration of component A
 - Signals the instantiations of component A drive
 - Declaration of component B
 - Signals the instantiations of component B drive
 - Declaration of component C
 - Signals the instantiations of component C drive
 - . . .
 - All other signals (if any)
- Order of the component instantiations should be the same than the order of the component declarations

Code appearance: Aligning I

- One statement per line
- One port declaration per line, own line also for end parenthesis
- Align the colons and port types in the entity port:

```
PORT (
 rst_n : IN STD_LOGIC;
 clk : IN STD_LOGIC;
 we_in : IN STD_LOGIC;
 cmd_0_in : IN STD_LOGIC_VECTOR(3-1 DOWNTO 0);
 data_in : IN STD_LOGIC_VECTOR(5-1 DOWNTO 0);
 valid_out : OUT STD_LOGIC;
 result_out : OUT STD_LOGIC_VECTOR(6-1 DOWNTO 0)
);
END transmogrifier;
```


Code appearance: Aligning II

Align colons inside one signal declaration group:

```
-- control signals
SIGNAL select : STD_LOGIC_VECTOR (2-1 DOWNTO 0);
SIGNAL cmd r : STD LOGIC VECTOR (32-1 DOWNTO 0);
SIGNAL next_state : state_type;
-- address and data signals
SIGNAL rd_addr : STD_LOGIC_VECTOR (16-1 DOWNTO 0);
SIGNAL wr addr : STD LOGIC VECTOR (16-1 DOWNTO 0);
SIGNAL rd data : STD LOGIC VECTOR (32-1 DOWNTO 0);
SIGNAL wr_data : STD_LOGIC_VECTOR (32-1 DOWNTO 0);
```


Code appearance: Aligning III

Align the => in port maps:

■ Emacs: ctrl-c ctrl-a ctrl-b aligns the whole buffer

Code appearance: Spacing

- Conditions are written inside parenthesis
- There is a space outside parenthesis, but not inside

```
IF (rst_n = '0') THEN
```

There is a space after a comma, but not before:

```
digital_phase_locked_loop : PROCESS (rst_n, clk)
```

- There is a space on both sides of =>, <=,</p>
 :=, >, <, =, /=, +, -, *, /, &, AND, OR, XOR</p>
- E.g.

```
data_output <= ((('0' & a) + ('0' & b)) AND c);</pre>
```


Commenting example

One-liners are used in most cases:

```
set_byte_enables : PROCESS (rst_n, clk)
BEGIN
 IF (rst n = '0') THEN
 be r \ll (OTHERS => '0');
  ELSIF (clk'EVENT and clk = '1') THEN
 IF (state r = lo part c) THEN
 -- write lower 16-bit word
 be r <= "0011";
 ELSIF (state_r = hi_part_c) THEN
 -- write higher 16-bit word
 be r <= "1100";
 FLSE
 be r <= "0000"; -- idle, alternative comment place
 END IF;
 END IF;
END PROCESS set_byte_enables;
```

Commenting example (2)

Large comment is used mostly before processes:

```
-- Parity bit is calculated for the DATA_INPUT signal.

parity_calculation : PROCESS (rst_n, clk)

BEGIN

IF (rst_n = '0') THEN

parity <= '0';

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

parity <= data_input(3) XOR data_input(2)

XOR data_input(1) XOR data_input(0);

END IF;

END PROCESS parity_calculation;
```

Numeric packages (1)

- numeric_std defines two new vector types and operations for them
 - IEEE standard package
 - SIGNED vectors represent two's-complement integers
 - UNSIGNED vectors represent unsigned-magnitude integers
 - Functions and operators

□ Logical : and, or, not,...

□ Arithmetic : abs, +, -, *, ...

□ Comparison : <, >, /=, ...

□ Shift : shift_left, rotate_left, sll,...

Conversion : see next slide

☐ Misc : resize, std_match, ...

- For more detail, see also:
 - http://www.vhdl.org/comp.lang.vhdl/FAQ1.html#4.8.1

Numeric packages (2)

Types in Binary Arithmetic Operations					
		numeric_std	std_logic_arith		
Argument 1	Argument 2	Result			
unsigned	unsigned	unsigned	unsigned/std_logic_vector		
unsigned	integer	unsigned	unsigned/std_logic_vector		
integer	unsigned	unsigned	unsigned/std_logic_vector		
signed	signed	signed	signed/std_logic_vector		
signed	integer	signed	signed/std_logic_vector		
integer	signed	signed	signed/std_logic_vector		

Differences of packages

Source: http://dz.ee.ethz.ch/support/ic/vhdl/vhdlsources.en.html

(visited 02.11.2005)

		numeric_std	std_logic_arith		
Type Conversion					
std_logic_vector	-> unsigned	unsigned(arg)	unsigned(arg)		
std_logic_vector	-> signed	signed(arg)	signed(arg)		
unsigned	-> std_logic_vector	std_logic_vector(arg)	std_logic_vector(arg)		
signed	-> std_logic_vector	std_logic_vector(arg)	std_logic_vector(arg)		
integer	-> unsigned	to_unsigned(arg, size)	<pre>CONV_unsigned(arg, size)</pre>		
integer	-> signed	to_signed(arg, size)	conv_signed(arg, size)		
unsigned	-> integer	to_integer(arg)	<pre>conv_integer(arg)</pre>		
signed	-> integer	to_integer(arg)	<pre>CONV_integer(arg)</pre>		
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)	arg1 + arg2		
signed + signed	-> std_logic_vector	std_logic_vector (arg1 + arg2)	arg1 + arg2		
Resizing					
unsigned		resize (arg, size)	conv_unsigned (arg, size)		
signed		resize (arg, size)	conv_signed (arg, size)		

FAMPERE UNIVERSITY OF TECHNOLOGY nstitute of Digital and Computer Systems