VHDL File I/O

Zheng Peng
City College of New York

Basic I/O and applications

- Objects of file type
 - It is a special type that serve as an interface between the VHDL programs and the host environment.
- Motivation
 - How file objects are created, read, written and used within VHDL simulations

The Package TEXTIO

- A standard package supported by all VHDL simulators
- It provides a standard set of file types, data types, and I/O functions
- TEXTIO is in the library STD
- The library STD does not have to be explicitly declared
- However, the packages must be declared in order to use the package content
 - Syntax: use STD.textio.all;

Basic I/O Operations

- Type of a file object
 - Depends what sort of data is stored in them
 - Can be anything: integer, string, real number, std_logic_vector, etc.
- Three types of basic operations
 - Declaration of a file and its type
 - Opening and closing a file of a specified type
 - Reading and writing a file.

File Declarations

- File types
 - TEXT is file of string
 - Contain ASCII characters, that form human readable text
 - INTF is file of integer
 - Can store sequence of integers that are stored in <u>binary</u> form

Opening and Closing Files

- After declaration, files must be opened prior to use
- After use the files must be closed
- We have procedures for opening and closing files:

```
- procedure FILE_OPEN(file file_handle:
 FILE_TYPE; File_Name: in STRING; Open_Kind: in
 FILE_OPEN_KIND:=READ_MODE);
- procedure FILE_CLOSE(file file_handle:
 FILE TYPE);
```

Opening and Closing Files

- file file_handle: FILE_TYPE;
 - pointer to the file
- File_Name: in STRING
 - name of the file
- Open_Kind: in FILE_OPEN_KIND:=READ_MODE
 - In which mode the file is to be opened.
- The opening modes for a file:
 - READ_MODE -- default mode
 - WRITE MODE
 - APPEND MODE

Reading and Writing Files (1)

TEXTIO mechanism

```
type LINE is access STRING;
A LINE is a pointer to a string
type TEXT is file of STRING;
A file of variable-length ASCII records
procedure READLINE(file F: TEXT; L: out LINE);
procedure READ(L: inout LINE; value: out bit_vector);
procedure WRITELINE(file F: TEXT; L: inout LINE);
procedure WRITE(L: inout LINE; value: out bit_vector);
```

Reading and Writing Files (2)

- LINE serve as a buffer area for reading and writing
 - read() and write() procedures access and operate
 on this buffer
 - They are overloaded and defined for bit, bit_vector, and string
 - readline() and writeline() procedures move the contents of this buffer to and from files
- Access types are similar to pointers in C language
- There are two special file handles called input and output that are defined in the package TEXTIO

Example (1)

- Read from a file and save the value in an array
 - Each line of the file contains 8 binary digits
 - Each binary digit is represented in the file as an ASCII code
 - We want to save each 8-digit binary number into an array
 - Each element of the array is a 8-digit STD LOGIC VECTOR
 - Each element of the STD_LOGIC_VECTOR is of the type STD_LOGIC

Example (2)

Input file contents

Type declaration of the array

```
type buf8x8 is array (0 to 8) of STD_LOGIC_VECTOR(7 downto 0);
```

Example (3)

Entity declaration and architecture definition

```
1 library IEEE;
2 use IEEE.STD LOGIC 1164.ALL;
 3 use STD.textio.all;
 5 entity file io ex2 is
 Port ( I EN : in STD LOGIC);
 end file io ex2;
 architecture Behavioral of file io ex2 is
 type buf8x8 is array (0 to 8) of STD LOGIC VECTOR(7 downto 0);
10
 signal mem : buf8x8;
11
 .......
 begin
32
 process(I EN)
33
 begin
34
 if I EN = '1' then
 mem <= init buf("input.txt");</pre>
36
 end if:
37
38
 end process;
39 end Behavioral;
```


Example (4)

File I/O function

```
12
 impure function init buf (FileName : in string) return buf8x8 is
13
 constant LINE NUM : integer := 10;
14
 file fp: text;
15
 variable temp mem : buf8x8 := (others => x"00");
 variable line cache : line;
16
 variable byte cache : bit vector (7 downto 0) := x"00";
17
18
 begin
19
 file open(fp, FileName, read mode);
 for i in 0 to LINE NUM loop
20
21
 if endfile(fp) then
22
 exit;
23
 else
24
 readline(fp, line cache);
25
 read(line cache, byte cache);
 temp mem(i) := to stdlogicvector(byte cache);
26
27
 end if:
28
 end loop;
 file close(fp);
29
 return temp mem;
30
31
 end function;
```

Example (5)

Simulation results

Example (6)

Simulation results

