RTL HARDWARE DESIGN USING VHDL

RTL HARDWARE DESIGN USING VHDL

Coding for Efficiency, Portability, and Scalability

PONG P. CHU

Cleveland State University

Copyright © 2006 by John Wiley & Sons, Inc. All rights reserved.

Published by John Wiley & Sons, Inc., Hoboken, New Jersey. Published simultaneously in Canada.

No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning, or otherwise, except as permitted under Section 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, Inc., 222 Rosewood Drive, Danvers, MA 01923, (978) 750-8400, fax (978) 750-4470, or on the web at www.copyright.com. Requests to the Publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030, (201) 748-6011, fax (201) 748-6008, or online at http://www.wiley.com/go/permission.

Limit of Liability/Disclaimer of Warranty: While the publisher and author have used their best efforts in preparing this book, they make no representations or warranties with respect to the accuracy or completeness of the contents of this book and specifically disclaim any implied warranties of merchantability or fitness for a particular purpose. No warranty may be created or extended by sales representatives or written sales materials. The advice and strategies contained herein may not be suitable for your situation. You should consult with a professional where appropriate. Neither the publisher nor author shall be liable for any loss of profit or any other commercial damages, including but not limited to special, incidental, consequential, or other damages.

For general information on our other products and services or for technical support, please contact our Customer Care Department within the United States at (800) 762-2974, outside the United States at (317) 572-3993 or fax (317) 572-4002.

Wiley also publishes its books in a variety of electronic formats. Some content that appears in print may not be available in electronic format. For information about Wiley products, visit our web site at www.wiley.com.

2005054234

Library of Congress Cataloging-in-Publication Data:

```
Chu, Pong P., 1959—
RTL hardware design using VHDL / by Pong P. Chu.
p. cm.
Includes bibliographical references and index.
"A Wiley-Interscience publication."
ISBN-13: 978-0-471-72092-8 (alk. paper)
ISBN-10: 0-471-72092-5 (alk. paper)
1. Digital electronics—Data processing. 2. VHDL (Computer hardware description language). I. Title.

TK7868.D5C46 2006
```

Printed in the United States of America.

621.39'2---dc22

CONTENTS

Pr	eface			xix
Αc	know	ledgme	nts	xxiii
1	Intro	1		
	1.1	Introd	luction	1
	1.2	Devic	e technologies	2
		1.2.1	Fabrication of an IC	2
		1.2.2	Classification of device technologies	2
		1.2.3	Comparison of technologies	5
	1.3	Syster	m representation	8
	1.4	Levels of Abstraction		9
		1.4.1	Transistor-level abstraction	10
		1.4.2	Gate-level abstraction	10
		1.4.3	Register-transfer-level (RT-level) abstraction	11
		1.4.4	Processor-level abstraction	12
	1.5	Devel	opment tasks and EDA software	12
		1.5.1	Synthesis	13
		1.5.2	Physical design	14
		1.5.3	Verification	14
		1.5.4	Testing	16
		1.5.5	EDA software and its limitations	16
				vii

viii CONTENTS

	1.6	Devel	opment flow	17
		1.6.1	Flow of a medium-sized design targeting FPGA	17
		1.6.2	Flow of a large design targeting FPGA	19
		1.6.3	Flow of a large design targeting ASIC	19
	1.7	Overv	riew of the book	20
		1.7.1	Scope	20
		1.7.2	Goal	20
	1.8	Biblio	ographic notes	21
		Proble	ems	22
2	Ove	rview	of Hardware Description Languages	23
	2.1	Hardy	ware description languages	23
		2.1.1	Limitations of traditional programming languages	23
		2.1.2	Use of an HDL program	24
		2.1.3	Design of a modern HDL	25
		2.1.4	VHDL	25
	2.2	Basic	VHDL concept via an example	26
		2.2.1	General description	27
		2.2.2	Structural description	30
		2.2.3	Abstract behavioral description	33
		2.2.4	Testbench	35
			Configuration	37
	2.3	VHD	L in development flow	38
		2.3.1	Scope of VHDL	38
		2.3.2	Coding for synthesis	40
	2.4	Biblio	ographic notes	40
		Proble	ems	41
3	Basic Language Constructs of VHDL			
	3.1	Introd	duction	43
	3.2	Skele	ton of a basic VHDL program	44
		3.2.1	Example of a VHDL program	44
		3.2.2	Entity declaration	44
		3.2.3	Architecture body	46
		3.2.4	Design unit and library	46
		3.2.5	Processing of VHDL code	47
	3.3	Lexic	cal elements and program format	47
		3.3.1	Lexical elements	47
		3.3.2	VHDL program format	49
	3.4	Objec		51
	3.5	Data	types and operators	53

			CONTER	its ix	
		3.5.1	Predefined data types in VHDL	53	
		3.5.2	Data types in the IEEE std_logic_1164 package	56	
		3.5.3	Operators over an array data type	58	
		3.5.4		60	
		3.5.5	The std_logic_arith and related packages	64	
	3.6		esis guidelines	65	
		3.6.1	Guidelines for general VHDL	65	
		3.6.2	Guidelines for VHDL formatting	66	
	3.7		graphic notes	66	
		Proble	• •	66	
4	Con	curren	t Signal Assignment Statements of VHDL	69	
	4.1	Comb	inational versus sequential circuits	69	
	4.2		e signal assignment statement	70	
		4.2.1	Syntax and examples	70	
		4.2.2	Conceptual implementation	70	
		4.2.3	Signal assignment statement with a closed feedback loop	71	
	4.3	Condi	tional signal assignment statement	72	
		4.3.1	~ -	72	
		4.3.2	•	76	
		4.3.3	Detailed implementation examples	78	
	4.4	Select	ed signal assignment statement	85	
		4.4.1	-	85	
		4.4.2	•	88	
		4.4.3	Detailed implementation examples	90	
	4.5	Condi	tional signal assignment statement versus selected signal assignme	ent	
		statem	nent	93	
		4.5.1	Conversion between conditional signal assignment and selected	I	
			signal assignment statements	93	
		4.5.2	Comparison between conditional signal assignment and selected	d	
			signal assignment statements	94	
	4.6	Synthe	esis guidelines	95	
	4.7	Biblio	graphic notes	95	
		Proble	ems	95	
5	Seq	uential	Statements of VHDL	97	
	5.1	VHDI	_ process	97	
		5.1.1	Introduction	97	
		5.1.2	Process with a sensitivity list	98	
		5.1.3	Process with a wait statement	99	
	5.2	Seque	ntial signal assignment statement	100	

X CONTENTS

	5.3	Variab	le assignment statement	101
	5.4	If state	ement	103
		5.4.1	Syntax and examples	103
		5.4.2	Comparison to a conditional signal assignment statement	105
		5.4.3	Incomplete branch and incomplete signal assignment	107
		5.4.4	Conceptual implementation	109
		5.4.5	Cascading single-branched if statements	110
	5.5	Case s	statement	112
		5.5.1	Syntax and examples	112
		5.5.2	Comparison to a selected signal assignment statement	114
		5.5.3	Incomplete signal assignment	115
		5.5.4	Conceptual implementation	116
	5.6	Simple	e for loop statement	118
		5.6.1	Syntax	118
		5.6.2	Examples	118
		5.6.3	Conceptual implementation	119
	5.7	Synthe	esis of sequential statements	120
	5.8	Synthe	esis guidelines	120
		5.8.1	Guidelines for using sequential statements	120
		5.8.2	Guidelines for combinational circuits	121
	5.9	Biblio	graphic notes	121
		Proble	ems	121
6	Syn	thesis	Of VHDL Code	125
	6.1	Funda	mental limitations of EDA software	125
		6.1.1	Computability	126
		6.1.2	Computation complexity	126
		6.1.3	Limitations of EDA software	128
	6.2	Realiz	zation of VHDL operators	129
		6.2.1	Realization of logical operators	129
		6.2.2	Realization of relational operators	129
		6.2.3	Realization of addition operators	130
		6.2.4	Synthesis support for other operators	130
		6.2.5	Realization of an operator with constant operands	130
		6.2.6	An example implementation	131
	6.3	Realiz	zation of VHDL data types	133
		6.3.1	Use of the std_logic data type	133
		6.3.2	Use and realization of the 'Z' value	133
		6.3.3	Use of the '-' value	137
	6.4	VHDI	L synthesis flow	139
		6.4.1	RT-level synthesis	139
		0.7.1		

				CONTENTS	χi
					1.40
			Logic synthesis		142 143
		6.4.4			143
		6.4.5	Effective use of synthesis software		
	6.5	•	g considerations		149
		6.5.1			150
			Synthesis with timing constraints		154
			Timing hazards		156
		6.5.4	Delay-sensitive design and its dangers		158
	6.6	•	esis guidelines		160
	6.7		graphic notes		160
		Proble	ems		160
7	Con	nbinati	onal Circuit Design: Practice		163
	7.1	Deriva	ation of efficient HDL description		163
	7.2	Opera	tor sharing		164
		7.2.1	Sharing example 1		165
		7.2.2	Sharing example 2		166
		7.2.3	Sharing example 3		168
		7.2.4	Sharing example 4		169
		7.2.5	Summary		170
	7.3	Funct	ionality sharing		170
		7.3.1	Addition-subtraction circuit		171
		7.3.2	Signed-unsigned dual-mode comparator		173
		7.3.3	Difference circuit		175
		7.3.4	Full comparator		177
		7.3.5	Three-function barrel shifter		178
	7.4	Layou	ut-related circuits		180
		7.4.1	Reduced-xor circuit		181
		7.4.2	Reduced-xor-vector circuit		183
		7.4.3	Tree priority encoder		187
		7.4.4	Barrel shifter revisited		192
	7.5	Gener	ral circuits		196
		7.5.1	Gray code incrementor		196
		7.5.2	Programmable priority encoder		199
		7.5.3	Signed addition with status		201
		7.5.4	Combinational adder-based multiplier		203
		7.5.5	Hamming distance circuit		206
	7.6	Synth	nesis guidelines		208
	7.7	Bibli	ographic notes		208
		Probl	ems		208
8	Sec	quentia	ıl Circuit Design: Principle		213

	8.1	Overv	iew of sequential circuits	213
		8.1.1	Sequential versus combinational circuits	213
		8.1.2	Basic memory elements	214
		8.1.3	Synchronous versus asynchronous circuits	216
	8.2	Synch	ronous circuits	217
		8.2.1	Basic model of a synchronous circuit	217
		8.2.2	Synchronous circuits and design automation	218
		8.2.3	Types of synchronous circuits	219
	8.3	Dange	er of synthesis that uses primitive gates	219
	8.4	Infere	nce of basic memory elements	221
		8.4.1	D latch	221
		8.4.2	D FF	222
		8.4.3	Register	225
		8.4.4	RAM	225
	8.5	Simpl	e design examples	226
		8.5.1	Other types of FFs	226
		8.5.2	Shift register	229
		8.5.3	Arbitrary-sequence counter	232
		8.5.4	Binary counter	233
		8.5.5	Decade counter	236
		8.5.6	Programmable $mod-m$ counter	237
	8.6	Timin	ng analysis of a synchronous sequential circuit	239
		8.6.1	Synchronized versus unsynchronized input	239
		8.6.2	Setup time violation and maximal clock rate	240
		8.6.3	Hold time violation	243
		8.6.4	Output-related timing considerations	243
		8.6.5	Input-related timing considerations	244
	8.7	Altern	native one-segment coding style	245
		8.7.1	Examples of one-segment code	245
		8.7.2	Summary	250
	8.8	Use o	of variables in sequential circuit description	250
	8.9	Synth	nesis of sequential circuits	253
	8.10	Synth	nesis guidelines	253
	8.11	Biblio	ographic notes	253
		Proble	ems	254
9	Seq	uentia	ıl Circuit Design: Practice	257
	9.1	Poor	design practices and their remedies	257
		9.1.1	Misuse of asynchronous signals	258
		9.1.2	Misuse of gated clocks	260
		9.1.3	Misuse of derived clocks	262
	9.2	Coun	ters	265

			CONTENTS	xiii
	9.2.1 Gra	ay counter		265
		ng counter		266
		SR (linear feedback shift register)		269
		cimal counter		272
	9.2.5 Pul	se width modulation circuit		275
9.3	Registers a	s temporary storage		276
	-	gister file		276
		gister-based synchronous FIFO buffer		279
	9.3.3 Re	gister-based content addressable memory		287
9.4	Pipelined of			293
	9.4.1 De	lay versus throughput		294
	9.4.2 Ov	erview on pipelined design		294
	9.4.3 Ad	ding pipeline to a combinational circuit		297
	9.4.4 Sy	nthesis of pipelined circuits and retiming		307
9.5	Synthesis g	guidelines		308
9.6	Bibliograp	hic notes		309
	Problems			309
10 Finit	e State Ma	achine: Principle and Practice		313
	Overview	•		313
	•			314
10.2	FSM repre	te diagram		315
	10.2.1 Sta	_		317
10.2		d performance of an FSM		321
10.5	_	eration of a synchronous FSM		321
	-	rformance of an FSM		324
		presentative timing diagram		325
10.4		chine versus Mealy machine		325
10.4		ge detection circuit		326
		imparison of Moore output and Mealy output		328
10.5		scription of an FSM		329
10.5		ulti-segment coding style		330
		vo-segment coding style		333
		nchronous FSM initialization		335
	•	ne-segment coding style and its problem		336
		nthesis and optimization of FSM		337
10.6	State assig	•		338
10.0	_	verview of state assignment		338
		ate assignment in VHDL		339
		andling the unused states		341
10.7		put buffering		342
		offering by clever state assignment		342

xiv CONTENTS

		10.7.2	Look-ahead output circuit for Moore output	344
	10.8	FSM d	lesign examples	348
		10.8.1	Edge detection circuit	348
		10.8.2	Arbiter	353
		10.8.3	DRAM strobe generation circuit	358
		10.8.4	Manchester encoding circuit	363
		10.8.5	FSM-based binary counter	367
	10.9	Biblio	graphic notes	369
		Proble	ms	369
11	Regi	ister Tr	ransfer Methodology: Principle	373
	11.1	Introdu	uction	373
		11.1.1	Algorithm	373
		11.1.2	Structural data flow implementation	374
		11.1.3	Register transfer methodology	375
	11.2	Overv	iew of FSMD	376
		11.2.1	Basic RT operation	376
		11.2.2	Multiple RT operations and data path	378
		11.2.3	FSM as the control path	379
		11.2.4	ASMD chart	379
		11.2.5	Basic FSMD block diagram	380
	11.3	FSMD	design of a repetitive-addition multiplier	382
		11.3.1	Converting an algorithm to an ASMD chart	382
		11.3.2	Construction of the FSMD	385
		11.3.3	Multi-segment VHDL description of an FSMD	386
		11.3.4	Use of a register value in a decision box	389
		11.3.5	Four- and two-segment VHDL descriptions of FSMD	391
		11.3.6	One-segment coding style and its deficiency	394
	11.4		ative design of a repetitive-addition multiplier	396
		11.4.1	Resource sharing via FSMD	396
			Mealy-controlled RT operations	400
	11.5		g and performance analysis of FSMD	404
			Maximal clock rate	404
			Performance analysis	407
	11.6	-	ntial add-and-shift multiplier	407
			Initial design	408
			Refined design	412
			Comparison of three ASMD designs	417
	11.7	-	esis of FSMD	417
	11.8	-	esis guidelines	418
	11.9		graphic notes	418
		Proble	ems	418

			CONTENTS XV
12 Re	gister	Transfer Methodology: Practice	421
12.	1 Intro	duction	421
12.	2 One-	shot pulse generator	422
	12.2.	1 FSM implementation	422
	12.2	2 Regular sequential circuit implementation	424
	12.2	3 Implementation using RT methodology	425
	12.2	4 Comparison	427
12.	3 SRA	M controller	430
	12.3	1 Overview of SRAM	430
	12.3	2 Block diagram of an SRAM controller	434
	12.3	3 Control path of an SRAM controller	436
12.	4 GCI	Circuit	445
12.	5 UAF	T receiver	455
12.	.6 Squa	re-root approximation circuit	460
12.	7 High	a-level synthesis	469
12.	.8 Bibl	iographic notes	470
	Prob	lems	470
13 Hie	erarchi	cal Design in VHDL	473
13.	.1 Intro	duction	473
	13.1	1 Benefits of hierarchical design	474
	13.1	2 VHDL constructs for hierarchical design	474
13.	.2 Con	ponents	475
	13.2	1 Component declaration	475
	13.2	2 Component instantiation	477
	13.2	3 Caveats in component instantiation	480
13.	.3 Gen	erics	481
13.	4 Con	figuration	485
	13.4	1 Introduction	485
	13.4	2 Configuration declaration	486
	13.4	3 Configuration specification	488
		4 Component instantiation and configuration in VHDL 9	3 488
13.	.5 Othe	er supporting constructs for a large system	489
	13.5	1 Library	489
	13.5	2 Subprogram	491
		3 Package	492
13.	.6 Part		495
		1 Physical partition	495
		2 Logical partition	496
	-	hesis guidelines	497
13.	.8 Bibl	iographic notes	497

		Probler	ns	497
14	Para	meteriz	zed Design: Principle	499
	14.1	Introdu	ction	499
	14.2	Types of	of parameters	500
		14.2.1	Width parameters	500
		14.2.2	Feature parameters	501
	14.3	Specify	ring parameters	501
		14.3.1	Generics	501
		14.3.2	Array attribute	502
		14.3.3	Unconstrained array	503
		14.3.4	Comparison between a generic and an unconstrained array	506
	14.4	Clever	use of an array	506
		14.4.1	Description without fixed-size references	507
		14.4.2	Examples	509
	14.5	For gen	nerate statement	512
		14.5.1	Syntax	513
			Examples	513
	14.6	Condit	ional generate statement	517
		14.6.1	Syntax	517
			Examples	518
		14.6.3	Comparisons with other feature-selection methods	525
	14.7	For loc	op statement	528
			Introduction	528
			Examples of a simple for loop statement	528
		14.7.3	Examples of a loop body with multiple signal assignment	
			statements	530
			Examples of a loop body with variables	533
			Comparison of the for generate and for loop statements	536
	14.8		nd next statements	537
			Syntax of the exit statement	537
			Examples of the exit statement	537
			Conceptual implementation of the exit statement	539
			Next statement	540
		•	esis of iterative structure	541
		•	esis guidelines	542
	14.1		graphic notes	542
		Proble	ems	542
15	5 Para	ameter	ized Design: Practice	545
	15.1	Introd	uction	545

		CONTENTS	XVII
15.2	Data types for two-dimensional signals		546
	15.2.1 Genuine two-dimensional data type		546
	15.2.2 Array-of-arrays data type		548
	15.2.3 Emulated two-dimensional array		550
	15.2.4 Example		552
	15.2.5 Summary		554
15.3	Commonly used intermediate-sized RT-level components		555
	15.3.1 Reduced-xor circuit		555
	15.3.2 Binary decoder		558
	15.3.3 Multiplexer		560
	15.3.4 Binary encoder		564
	15.3.5 Barrel shifter		566
15.4	More sophisticated examples		569
	15.4.1 Reduced-xor-vector circuit		570
	15.4.2 Multiplier		572
	15.4.3 Parameterized LFSR		586
	15.4.4 Priority encoder		588
	15.4.5 FIFO buffer		591
15.5	Synthesis of parameterized modules		599
15.6	Synthesis guidelines		599
15.7	Bibliographic notes		600
	Problems		600
16 Cloc	ck and Synchronization: Principle and Practice		603
16.1	Overview of a clock distribution network		603
	16.1.1 Physical implementation of a clock distribution netwo	rk	603
	16.1.2 Clock skew and its impact on synchronous design		605
16.2	Timing analysis with clock skew		606
	16.2.1 Effect on setup time and maximal clock rate		606
	16.2.2 Effect on hold time constraint		609
16.3	Overview of a multiple-clock system		610
	16.3.1 System with derived clock signals		611
	16.3.2 GALS system		612
16.4	Metastability and synchronization failure		612
	16.4.1 Nature of metastability		613
	16.4.2 Analysis of MTBF(T_r)		614
	16.4.3 Unique characteristics of MTBF (T_r)		616
16.5	Basic synchronizer		617
	16.5.1 The danger of no synchronizer		617
	16.5.2 One-FF synchronizer and its deficiency		617
	16.5.3 Two-FF synchronizer		619
	16.5.4 Three-FF synchronizer		620

xviii CONTENTS

16.5.5 Proper use of a synchronizer

16.6	Single enable signal crossing clock domains	623
	16.6.1 Edge detection scheme	623
	16.6.2 Level-alternation scheme	627
16.7	Handshaking protocol	630
	16.7.1 Four-phase handshaking protocol	630
	16.7.2 Two-phase handshaking protocol	637
16.8	Data transfer crossing clock domains	639
	16.8.1 Four-phase handshaking protocol data transfer	641
	16.8.2 Two-phase handshaking data transfer	650
	16.8.3 One-phase data transfer	651
16.9	Data transfer via a memory buffer	652
	16.9.1 FIFO buffer	652
	16.9.2 Shared memory	660
16.10	Synthesis of a multiple-clock system	661
16.11	Synthesis guidelines	662
	16.11.1 Guidelines for general use of a clock	662
	16.11.2 Guidelines for a synchronizer	662
	16.11.3 Guidelines for an interface between clock domains	662
16.12	2 Bibliographic notes	663
	Problems	663
Reference	res	665
Topic In	dex	667

621

PREFACE

With the maturity and availability of hardware description language (HDL) and synthesis software, using them to design custom digital hardware has become a mainstream practice. Because of the resemblance of an HDL code to a traditional program (such as a C program), some users believe incorrectly that designing hardware in HDL involves simply writing syntactically correct software code, and assume that the synthesis software can automatically derive the physical hardware. Unfortunately, synthesis software can only perform transformation and local optimization, and cannot convert a poor description into an efficient implementation. Without an understanding of the hardware architecture, the HDL code frequently leads to unnecessarily complex hardware, or may not even be synthesizable.

This book provides in-depth coverage on the systematical development and synthesis of efficient, portable and scalable register-transfer-level (RT-level) digital circuits using the VHDL hardware description language. RT-level design uses intermediate-sized components, such as adders, comparators, multiplexers and registers, to construct a digital system. It is the level that is most suitable and effective for today's synthesis software.

RT-level design and VHDL are two somewhat independent subjects. VHDL code is simply one of the methods to describe a hardware design. The same design can also be described by a schematic or code in other HDLs. VHDL and synthesis software will not lead automatically to a better or worse design. However, they can shield designers from low-level details and allow them to explore and research better architectures.

The emphasis of the book is on *hardware* rather than *language*. Instead of treating synthesis software as a mysterious black box and listing "recipe-like" codes, we explain the relationship between the VHDL constructs and the underlying hardware structure and illustrate how to explore the design space and develop codes that can be synthesized into efficient cell-level implementation. The discussion is independent of technology and can

be applied to both ASIC and FPGA devices. The VHDL codes listed in the book largely follow the IEEE 1076.6 RTL synthesis standard and can be accepted by most synthesis software. Most codes can be synthesized without modification by the free "demo-version" synthesis software provided by FPGA vendors.

Scope The book focuses primarily on the design and synthesis of RT-level circuits. A subset of VHDL is used to describe the design. The book is not intended to be a comprehensive ASIC or FPGA book. All other issues, such as device architecture, placement and routing, simulation and testing, are discussed exclusively from the context of RT-level design.

Unique features The book is a hardware design text. VHDL and synthesis software are used as tools to realize the intended design. Several unique features distinguish the book:

- Suggest a coding style that shows a clear relationship between VHDL constructs and hardware components.
- Use easy-to-understand conceptual diagrams, rather than cell-level netlists, to explain the realization of VHDL codes.
- Emphasize the reuse aspect of the codes throughout the book.
- Consider RT-level design as an integral part of the overall development process and introduce good design practices and guidelines to ensure that an RT-level description can accommodate future simulation, verification and testing needs.
- Make the design "technology neutral" so that the developed VHDL code can be applied to both ASIC and FPGA devices.
- Follow the IEEE 1076.6 RTL synthesis standard to make the codes independent of synthesis software.
- Provide a set of synthesis guidelines at the end of each chapter.
- Contain a large number of non-trivial, practical examples to illustrate and reinforce the design concepts, procedures and techniques.
- Include two chapters on realizing sequential algorithms in hardware (known as "register transfer methodology") and on designing control path and data path.
- Include two chapters on the scalable and parameterized designs and coding.
- Include a chapter on the synchronization and interface between multiple clock domains.

Book organization The book is basically divided into three major parts. The first part, Chapters 1 to 6, provides a comprehensive overview of VHDL and the synthesis process, and examines the hardware implementation of basic VHDL language constructs. The second part, Chapters 7 to 12, covers the core of the RT-level design, including combinational circuits, "regular" sequential circuits, finite state machine and circuits designed by register transfer methodology. The third part, Chapters 13 to 16, covers the system issues, including the hierarchy, parameterized and scalable design, and interface between clock domains. More detailed descriptions of the chapters follow.

- Chapter 1 presents a "big picture" of digital system design, including an overview on device technologies, system representation, development flow and software tools.
- Chapter 2 provides an overview on the design, usage and capability of a hardware description language. A series of simple codes is used to introduce the basic modeling concepts of VHDL.
- Chapter 3 provides an overview of the basic language constructs of VHDL, including lexical elements, objects, data types and operators. Because VHDL is a strongly typed language, the data types and operators are discussed in more detail.

- Chapter 4 covers the syntax, usage and implementation of concurrent signal assignment statements of VHDL. It shows how to realize these constructs by multiplexing and priority routing networks.
- Chapter 5 examines the syntax, usage and implementation of sequential statements of VHDL. It shows the realization of the sequential statements and discusses the caveats of using these statements.
- Chapter 6 explains the realization of VHDL operators and data types, provides an in-depth overview on the synthesis process and discusses the timing issue involved in synthesis.
- Chapter 7 covers the construction and VHDL description of more sophisticated combinational circuits. Examples show how to transform conceptual ideas into hardware, and illustrate resource-sharing and circuit-shaping techniques to reduce circuit size and increase performance.
- Chapter 8 introduces the synchronous design methodology and the construction and coding of synchronous sequential circuits. Basic "regular" sequential circuits, such as counters and shift registers, in which state transitions exhibit a regular pattern, are examined.
- Chapter 9 explores more sophisticated regular sequential circuits. The design examples show the implementation of a variety of counters, the use of registers as fast, temporary storage, and the construction of pipelined combinational circuits.
- Chapter 10 covers finite state machine (FSM), which is a sequential circuit with "random" transition patterns. The representation, timing and implementation issues of FSMs are studied with an emphasis on its use as the control circuit for a large, complex system.
- Chapter 11 introduces the register transfer methodology, which describes system
 operation by a sequence of data transfers and manipulations among registers, and
 demonstrates the construction of the data path (a regular sequential circuit) and the
 control path (an FSM) used in this methodology.
- Chapter 12 uses a variety of design examples to illustrate how the register transfer methodology can be used in various types of problems and to highlight the design procedure and relevant issues.
- Chapter 13 features the design hierarchy, in which a system is gradually divided into smaller parts. Mechanisms and language constructs of VHDL used to specify and configure a hierarchy are examined.
- Chapter 14 introduces parameterized design, in which the width and functionality of
 a circuit are specified by explicit parameters. Simple examples illustrate the mechanisms used to pass and infer parameters and the language constructs used to describe
 the replicated structures.
- Chapter 15 provides more sophisticated parameterized design examples. The main focus is on the derivation of efficient parameterized RT-level modules that can be used as building blocks of larger systems.
- Chapter 16 covers the effect of a non-ideal clock signal and discusses the synchronization of an asynchronous signal and the interface between two independent clock domains.

Audience The intended audience for the book is students in advanced digital system design course and practicing engineers who wish to sharpen their design skills or to learn the effective use of today's synthesis software. Readers need to have basic knowledge of digital systems. The material is normally covered in an introductory digital design course,

which is a standard part in all electrical engineering and computer engineering curricula. No prior experience on HDL or synthesis is needed.

Verilog is another popular HDL. Since the book emphasizes hardware and methodology rather than language constructs, readers with prior Verilog experience can easily follow the discussion and learn VHDL along the way. Most VHDL codes can easily be translated into the Verilog language.

Web site An accompanying web site (http://academic.csuohio.edu/chu_p/rtl) provides additional information, including the following materials:

- Errata.
- Summary of coding guidelines.
- Code listing.
- Links to demo-version synthesis software.
- Links to some referenced materials.
- Frequently asked questions (FAQ) on RTL synthesis.
- Lecture slides for instructors.

Errata The book is "self-prepared," which means the author has prepared all materials, including the illustrations, tables, code listing, indexing and formatting, by himself. As the errors are always bound to happen, the accompanying web site provides an updated errata sheet and a place to report errors.

P. P. CHU

Cleveland, Ohio January 2006

ACKNOWLEDGMENTS

The author would like to express his gratitude to Professor George L. Kramerich for his encouragement and help during the course of this project. The work was partially supported by educational material development grant 0126752 from the National Science Foundation and a Teaching Enhancement grant from Cleveland State University.

P. P. Chu