

VHDL

VHDL

VHDL is a language for describing digital hardware.

 VHDL is an acronym for VHSIC (Very High Speed Integrated Circuit) Hardware Description Language

Case Sensitivity

VHDL is <u>not</u> case sensitive

Example:

Names or labels

databus

Databus

DataBus

DATABUS

are all equivalent

Naming and Labeling

General rules of thumb

- All names should start with an alphabet character (a-z or A-Z)
- 2. Use only alphabet characters (a-z or A-Z) digits (0-9) and underscore (_)
- 3. Do not use any punctuation or reserved characters within a name (!, ?, ., &, +, -, etc.)
- 4. Do not use two or more consecutive underscore characters (__) within a name (e.g., Sel__A is invalid)
- 5. All names and labels in a given entity and architecture must be unique
- 6. All names should not be from the reserved words list

Free Format

VHDL is a "free format" language

No formatting conventions, such as spacing or indentation imposed by VHDL compilers. Space and carriage return treated the same way.

Example:

```
if (a=b) then

or
 if (a=b) then

or
 if (a =
 b) then

are all equivalent
```

Comments

- Comments in VHDL are indicated with a "double dash", i.e., "--"
 - Comment indicator can be placed anywhere in the line
 - Any text that follows in the <u>same</u> line is treated as a comment
 - Carriage return terminates a comment
 - No method for commenting a block extending over a couple of lines

Examples:

-- main subcircuit

Data_in <= Data_bus; -- reading data from the input FIFO

Comments

- Explain function of module to other designers
- Explanatory, not just restatement of code
- Locate close to code described
 - Put near executable code, not just in a header

DESIGN ENTITY

Example: NAND Gate

а	b	Z		
0	0	1		
0	1	1		
1	0	1		
1	1	0		

Example VHDL Code

- 3 sections to a piece of VHDL code
- File extension for a VHDL file is .vhd
- Name of the file is usually the entity name (nand_gate.vhd)

```
LIBRARY ieee;
 LIBRARY DECLARATION
USE ieee.std logic_1164.all;
ENTITY nand gate IS
 PORT (
 a : IN STD LOGIC;
 FNTITY
 b : IN STD LOGIC;
 : OUT STD LOGIC);
END nand gate;
ARCHITECTURE model OF nand gate IS
BEGIN
 ARCHITECTURE
 z \le a NAND b;
END model;
```

Fundamental Parts Of A Library

 Library is a collection of commonly used pieces of code, grouped for reuse.

LIBRARY

PACKAGE 1

TYPES
CONSTANTS
FUNCTIONS
PROCEDURES
COMPONENTS

PACKAGE 2

TYPES
CONSTANTS
FUNCTIONS
PROCEDURES
COMPONENTS

Library Declarations

```
LIBRARY ieee;
USE ieee.std_logic_1164.all;
 Library declaration
ENTITY nand_gate IS
 PORT (
 a : IN STD LOGIC;
 b : IN STD LOGIC;
 Use all definitions from the package
 : OUT STD LOGIC);
 std_logic_1164
END nand gate;
ARCHITECTURE model OF nand gate IS
BEGIN
 z \le a NAND b;
END model;
```

Library Declarations - Syntax

LIBRARY library_name;
USE library_name.package_name.package_parts;

Commonly Used Libraries

ieee

 Specifies multi-level logic system including STD_LOGIC, and STD_LOGIC_VECTOR data type

Needs to be explicitly declared

std

 Specifies pre-defined data types (BIT, BOOLEAN, INTEGER, REAL, SIGNED, UNSIGNED, etc.), arithmetic operations, basic type conversion functions, basic text i/o functions, etc.

Visible by default

work

User-created designs after compilation

Standard VHDL Packages

library IEEE;

- use IEEE.std_logic_1164.all;
- use IEEE.std_logic_textio.all;
- use IEEE.std_logic_arith.all;
- use IEEE.numeric_bit.all;
- use IEEE.numeric_std.all;
- use IEEE.std_logic_signed.all;
- use IEEE.std_logic_unsigned.all;
- use IEEE.math_real.all;
- use IEEE.math_complex.all;
- library STD;
 - use STD.textio;

Design Entity

design entity

entity declaration

architecture 1

architecture 2

architecture 3

Design Entity - most basic building block of a design.

One *entity* can have many different *architectures*.

Entity Declaration

 Entity Declaration describes the interface of the component, i.e. input and output ports.

Entity Declaration – Simplified Syntax

```
ENTITY entity_name IS

PORT (

port_name : port_mode signal_type;


port_name : port_mode signal_type;

.....

port_name : port_mode signal_type);


END entity_name;
```

Port Mode IN

Driver resides outside the entity

Port Mode OUT

Port Mode OUT (with extra signal)

Port Mode INOUT

Driver may reside both inside and outside of the entity

Port Modes: Summary

The *Port Mode* of the interface describes the direction in which data travels with respect to the *component*

- In: Data comes in this port and can only be read within the entity. It can appear
 only on the right side of a signal or variable assignment.
- Out: The value of an output port can only be updated within the entity. It cannot be read. It can only appear on the left side of a signal assignment.
- **Inout**: The value of a bi-directional port can be read and updated within the entity model. It can appear on **both sides** of a signal assignment.

STD_LOGIC

STD_LOGIC

```
LIBRARY ieee;
USE ieee.std_logic_1164.all;
ENTITY nand_gate IS
 PORT (
 a : IN STD LOGIC;
 b : IN STD LOGIC;
 z : OUT STD LOCIC);
END nand gate;
ARCHITECTURE model OF nand gate IS
BEGIN
 z \le a NAND b;
END model;
```


BIT versus STD_LOGIC

- BIT type can only have a value of '0' or '1'
- STD_LOGIC can have nine values
 - 'U', '0', '1', 'X', 'Z', 'W', 'L', 'H', '-'
 - Useful mainly for simulation
 - '0','1', and 'Z' are synthesizable

STD_LOGIC type

Value	Meaning						
'U'	Uninitialized						
'X'	Forcing (Strong driven) Unknown						
'0'	Forcing (Strong driven) 0						
'1'	Forcing (Strong driven) 1						
ʻZ'	High Impedance						
'W'	Weak (Weakly driven) Unknown						
'L'	Weak (Weakly driven) 0. Models a pull down.						
'H'	Weak (Weakly driven) 1. Models a pull up.						
	Don't Care						

More on STD_LOGIC Meanings (1)

More on STD_LOGIC Meanings (2)

- Do not care.
- •Can be assigned to outputs for the case of invalid inputs (may produce significant improvement in resource utilization after synthesis).
- Use with caution

'1' = '-' gives FALSE

Resolving Logic Levels

	U	X	0	1	Z	W	L	Н	_
U	U	U	U	U	U	U	U	U	U
X	U	X	X	X	X	X	X	X	X
0	U	X	0	X	0	0	0	0	X
1	U	X	X	1	1	1	1	1	X
Z	U	X	0	1	Z	W	L	H	X
W	U	X	0	1	W	W	W	W	X
L	U	X	0	1	L	W	L	W	X
H	U	X	0	1	H	W	W	H	X
_	U	X	X	X	X	X	X	X	X

MODELING WIRES AND BUSES

Single Wire Versus Bus

```
SIGNAL a : STD_LOGIC;
```


SIGNAL b : STD LOGIC VECTOR(7 downto 0);

Standard Logic Vectors

```
SIGNAL a: STD LOGIC;
SIGNAL b: STD LOGIC VECTOR(3 DOWNTO 0);
SIGNAL c: STD LOGIC VECTOR(3 DOWNTO 0);
SIGNAL d: STD LOGIC VECTOR (7 DOWNTO 0);
SIGNAL e: STD LOGIC VECTOR (15 DOWNTO 0);
SIGNAL f: STD LOGIC VECTOR(8 DOWNTO 0);
a <= '1';
b <= "0000"; -- Binary base assumed by default
c <= B"0000"; -- Binary base explicitly specified
d <= "0110 0111"; -- You can use ' ' to increase readability
e <= X"AF67"; -- Hexadecimal base
f <= 0"723"; -- Octal base
```

Single versus Double Quote

Use single quote to hold a single bit signal

```
• a <= '0', a <= 'Z'
```

Use double quote to hold a multi-bit signal

Vectors and Concatenation

```
SIGNAL a: STD LOGIC VECTOR (3 DOWNTO 0);
SIGNAL b: STD LOGIC VECTOR(3 DOWNTO 0);
SIGNAL c, d, e: STD LOGIC VECTOR (7 DOWNTO 0);
a <= "0000";
b <= "1111";
c <= a & b;
 -- c = "00001111"
e <= '0' & '0' & '0' & '1' & '1' &
 -- e <= "00001111"
 '1' & '1';
```

Architecture

- Entity describes the ports of the module
- Architecture describes the functionality of the module (i.e. what does the module do)
- Architecture example:

```
ARCHITECTURE model OF nand_gate IS
BEGIN
 z <= a NAND b;
END model;</pre>
```

Architecture – Simplified Syntax

ARCHITECTURE architecture_name **OF** entity_name **IS** [declarations]

BEGIN

code

END architecture_name;

Entity Declaration & Architecture

nand_gate.vhd

```
LIBRARY ieee;
USE ieee.std logic 1164.all;
ENTITY nand gate IS
 PORT (
 a : IN STD LOGIC;
 b : IN STD_LOGIC;
 z : OUT STD LOGIC);
END nand gate;
ARCHITECTURE model OF nand gate IS
BEGIN
 z \le a NAND b;
END model;
```

Task

□ Write the VHDL code that describe Full adder.

```
LIBRARY ieee;
USE ieee.std logic_1164.all;
ENTITY nand gate IS
 PORT (
 a : IN STD LOGIC;
 b : IN STD LOGIC;
 : OUT STD LOGIC);
END nand gate;
ARCHITECTURE model OF nand gate IS
BEGIN
 z \le a NAND b:
END model;
```


Task (solution)

□ Write the VHDL code that describe Full adder. LIBRARY IEEE;

```
USE IEEE.STD LOGIC 1164.all;
ENTITY FULL Adder IS -- Full adder with inputs A,B,Cin & outputs Sum,Cou
 PORT ( A: IN STD LOGIC;
 B: IN STD LOGIC;
 Cin: IN STD LOGIC;
 Sum: OUT STD LOGIC;
 Cout: OUT STD LOGIC);
END FULL Adder;
Architecture comb OF FULL Adder IS
BEGIN
 Sum <= A XOR B XOR Cin;
 Cout <= (A AND B) OR (B AND Cin) OR (Cin AND A);
END comb;
```

Do it yourself

□ Write the VHDL code that describe one cell of adder/subtractor as shown in figure:

