JAYPEE UNIVERSITY OF ENGINEERING & TECHNOLOGY, GUNA DEPARMENT OF COMPUTER SCIENCE & ENGINEERING

Course: Computer Organization & Architecture Lab Course Code: 14B17Cl673 B. Tech. (CSE VI Sem.)

Experiment # 1

Aim: Introduction to VHDL and Xilinx ISE Software

VHDL: It is a description language that describes the digital circuits by their functions, data flow behaviour and/or structures. The VHDL stands for VHSIC (Very High Speed Integrated Circuits) Hardware Description Language. This means VHDL can be used to accelerate the design process of digital circuits. It is very important to note that VHDL is NOT a programming language but it is an HDL (Hardware Description Language) which describes asynchronous, synchronous, combinational and sequential digital circuits. This language is used to build a prototype to discover complexity, problems and faults in the design before actually implementing it in hardware. This hardware description is used to configure a Programmable Logic Device (PLD), such as a Field Programmable Gate Array (FPGA), with a custom logic design. FPGA is a semiconductor devices built around a matrix of Configurable Logic Blocks (CLBs) connected via programmable interconnects. FPGAs can be reprogrammed to desired application or functionality requirements after its manufacturing. After the design is created, it is simulated and synthesized to check its logical operation. SIMULATION is the test to see if the basic logic works according to design and concept. SYNTHESIS allows timing factors and other influences of actual FPGA devices to effect the simulation thereby doing a more thorough type of check before the design is committed to the FPGA or similar device.

Basic VHDL Programming Structure

 Library: Contains the list of libraries used in the project. To include the library two line code is needed. First line contains the library name and the second line includes the use clause. The IEEE library and the following three packets appear by default in any source VHDL code with Xilinx ISE tool.

```
library IEEE;
use IEEE.STD_LOGIC_1164.ALL;
use IEEE.STD_LOGIC_ARITH.ALL;
use IEEE.STD_LOGIC_UNSIGNED.ALL;
```

The first two lines import the IEEE standard logic library which contains the predefined logic functions and data types. The **use** statement determines which portion of a library file to use. For example, all the items are selected in the 1164 library by including second line in the program.

• Entity: The basic design element in VHDL is called 'Entity'. It represents a template for a hardware block and describes the signals, called port, which connects this hardware to the outside. The ports of an entity can be input ports (in), output ports (out), bidirectional ports (inout) and buffered output port (buffer) that can be read by the architecture body. An entity may include a set of generic values that declare properties and constant of the circuits. It is used to define delays in signals and clock cycles. Generics declaration are optional and used only when there is need to pass the specific information into an entity. The syntax for entity declaration is as following:-

```
entity Entity Name is
generic (Generic Name : Generic Type := Value);
port (Port Name : Mode type);
end Entity Name;
```

- Architecture: An architecture, always associated with an entity, is a specification of the design's internal implementation and defines how the entity operates by including a set of inner signals, functions and procedures. Multiple architectures can be associated with an particular entity each optimized with design goals i.e. performance, area, power consumption and ease of simulation. Architecture can be modelled in four styles:
 - Dataflow- Provides logical and arithmetic operators. In this style, program statements remain concurrent, order independent and executed in parallel. This is useful for modelling of small combinational logic circuits.
 - **Behavioral-** Allows modelling with at least one **process** statement using *if-then-elsif*, *case* etc. In this style, program statements are order dependent and executed sequentially inside a process. This modeling is used for both combinatorial and sequential circuits.
 - Structural- This modeling is used when complete hardware of the system being modeled is known and consists of the components and their inter connection. Structural modeling is used to model the combinatorial circuits
 - ➤ **Mixed-**Any combination of the above three styles of the modeling The syntax for architecture declaration is as following:-

```
architecture Architecture Name of Entity Name is
architecture/component declarations;
signal declaration;
begin
concurrent statements defining design operation;
process(sensitivity list*)
begin
conditional statements for design operation;
end process;
end Architecture Name;
```

^{*}Sensitivity list includes **all input variables** for modelling of combinational logic and **only the clock** for sequential logic modelling.

 Component: An entity-architecture pair actually describes a component type which is used in the structural style of modeling. In a design there may be several instances of the same component type each distinguished by a unique name. The syntax for component declaration is as following:-

```
component Component Name
generic (list);
port (list);
end Component Name;
```

- Configuration: A configuration describes linkage between component types and entityarchitecture pairs. It selects which component should be used in architecture and exact set of entities and architectures used in a particular simulation or synthesis. However, has limited or no support for synthesis.
- Package: A package declaration includes all globally used declarations of data types, components, procedures and functions. Once these objects are declared and defined in a package, they can be used by different VHDL design units.

Other Important Features of VHDL

- VHDL is case and space insensitive language.
- It supports whole design process i.e. system level, register transfer level (RTL), logic level and upto some extent circuit level.
- VHDL statements are terminated with **semicolon** (;).
- A VHDL statement converts into comment by applying two consecutive dashes (--) before it.
- VHDL is used for both synthesis and simulation of digital circuits.
- VHDL identifiers are **A-Z**, **a-z**, **0-9** and **underscore** (_). Must start with alphabet and last not with an underscore. No two successive underscores.
- Reserved words cannot be used as identifiers.
- VHDL objects include:-
 - Constant: a constant declaration must assign a fixed, never be modified during synthesis or the operation of the circuit, value to it before the begin of an architecture and/or process.
 Declaration Syntax: constant identifier: type := value;
 - Variable: used for local storage within process, must be declared before the begin of an architecture and/or process, may or may not assign value to it, can change during simulation/execution, usually used as indexes, mainly in loops, or to take values that allow to model other components but do not represent physical connections or memory element.
 - Declaration Syntax: variable identifier : type [:= value];
 - Signal: represents interconnections that connects components and ports, unlike to constant and variable, signals can be synthesized i.e. can be physically translated into a memory element in the final circuit, must be declared before the begin of an architecture. Declaration Syntax: signal identifier: type;

- The object type could be a scalar or an array.
- VHDL operators are used to build variety of expressions that allow to calculate data and/or to assign them signals or variable. Various VHDL operators are:-

> Arithmetic: +, -, *, /, mod, rem

Concatenation: &

➤ Logical: and, or, nand, nor, not, xor

> Assignment operator for constants and variables: :=

Assignment operator for signals:

- The most common predefined types in VHDL are the followings:
 - **bit**: takes only the values 0 and 1 written between single quotes ('0' or '1').
 - **bit_vector (range)**: takes an array of 0's and 1's. **range** always written between brackets and indicates the number of bits. For n-bit bit_vector, its range is written as **N-1 downto 0**.
 - **boolean**: takes only the values **true** or **false**.
 - > character: takes any ASCII value.
 - > string: takes any chain of ASCII characters.
 - > std_logic: Type defined in the IEEE 1164 standard and represents a multivalued logic comprising 9 different possible values. Most commonly used are '0', '1' 'Z' (for high impedance), 'X' (for uninitialized) and 'U' (for undefined).
 - > std_logic_vector (range): represents a vector of elements of type std_logic.
 - > natural/integer/real/positive range: any number within range. range is optional.
- VHDL features the **wait** statement which stops the simulation of the code until condition is met. There are three types of **wait** statements:
 - wait on list_of_signals: simulation stops until any signal in the list_of_signals is modified.
 - **wait for time:** simulation stops for the time specified in the time variable.
 - Wait until condition: simulation stops until the condition is met.
- For sequential logic designs 'event is used on the clock signal as follows:

```
if (clk 'event and clk='1') then ...
```

The **'event** attribute on a signal returns true if that signal has just been modified, returns false otherwise. In above **if-then** statement checks if there has been any modification on the **clk** signal, and if its new value is '1'. Thus, it recognizes a rising edge in clock signal.

- **Concurrent Statements:** kind of assignment statements to signals whose operation depends on a set of conditions. Two kinds of concurrent statement exists:
 - **when-else:** modifies the value of a given signal depending on a set of conditions, being the assigned values and conditions independent among each other. For example:

```
C <= "00" when A=B else
"01" when A<B else
"10":
```

➤ with-select-when: modifies the value of a signal, depending on the values the signal_condition may have. For example:

- **Conditional Statements:** assignment statements to variable that may or may not be based on a condition must be placed inside a **process.** Following conditional statements exist in VHDL:
 - > If-then-else: Example-

```
process (control, A, B,)
begin
 if control = "00" then
 output <= A+B;
 elsif control = "11" then
 output <= A-B;
 else
 output <= A;
 end if;
end process;</pre>
```

Note: elsif statement differs from else if. Each else if statement ends with end statement while elsif statement requires end only once. The elsif is used when different nested conditions have to be checked.

```
case-when: Example-
 process (control, A, B,)
 begin
 case control is
 when "00" => output <= A+B;
 when "11" => output <= A-B;
 when others => output <= A;
 end case;
 end process;
> for-loop: Example-
 process (A)
 begin
 for i in 0 to 7 loop
 B (i+1) <= A(i);
 end loop;
 end process;
> while-loop: Example-
 process (A)
 variable i : natural := 0;
 begin
 while i < 7 loop
 B(i+1) <= A(i);
 i := i+1;
 end loop;
 end process;
```

Example#1: VHDL coding for full adder: A combinational type circuit.

Boolean Expressions

$$S = X \oplus Y \oplus Z$$

 $C = XY + YZ + YX$

Truth Table

Х	у	Z	sum (s)	carry (c)
0	0	0	0	0
0	0	1	1	0
0	1	0	1	0
0	1	1	0	1
1	0	0	1	0
1	0	1	0	1
1	1	0	0	1
1	1	1	1	1

Logic Diagrams

Fig.1: Full adder using half adders

Fig.2: Full adder using gates

library IEEE;

use IEEE.STD_LOGIC_1164.ALL;

Library declaration (Appears by default in source file) Same for all styles of modeling. Can be included other libraries also as per requirement.

VHDL codes in Data flow modeling

architecture DataFlow of FA_DataFlow is begin

S <= X xor y xor Z;
C <= (X and y) or (y and z) or (z and x);</pre>

end DataFlow;

Entity declaration.
Remains same for all styles of modeling.
However, Entity name can be changed as FA_Behavioral and FA_Structural.

Architecture declaration in terms of Boolean expressions for data flow style of modeling. Architecture name can also be changed.

VHDL codes in Behavioral modeling

architecture Behavioral of FA_Behavioral is begin

process (x, y, z)

Sensitivity list

```
Using if-then statement
 Using case-when statement
 variable i : std_logic_vector(2 downto 0);
begin
 begin
if (x='0') and y='0' and z='0' then
 i := x & y & z;
 s <= '0';
 case i is
 c <= '0';
 when "000" =>
elsif (x='0' and y='0' and z='1') then
 s <= '0';
 s <= '1';
 c <= '0';
 c <= '0'
 when "001" =>
elsif (x='0' and y='1' and z='0') then
 s <= '1';
 s <= '1';
 c <= '0';
 c <= '0'
elsif (x='0' and y='1' and z='1') then
 when "010" =>
 s <= '0';
 S <= '1';
 c <= '1';
 c <= '0':
elsif (x='1' and y='0' and z='0') then
 when "011" =>
 s <= '1':
 s <= '0';
 c <= '0':
 c <= '1':
elsif (x='1' and y='0' and z='1') then
 s <= '0';
 when "100" =>
 c <= '1';
 s <= '1';
elsif (x='1' and y='1' and z='0') then
 c <= '0';
 s <= '0';
 when "101" =>
 c <= '1';
 S \le '0':
else
 c <= '1';
 s <= '1';
 c <= '1';
 when "110" =>
end if:
 s <= '0':
end process;
 C <= '1';
end Behavioral;
 when others =>
 s <= '1';
 c <= '1';
 end case;
 end process;
 end Behavioral;
```

Architecture declaration in terms of truth table for behavioral style of modeling

VHDL codes in Structural modeling

architecture Structural of FA_Structural is

Architecture declaration in terms of logic diagram for structural style of modeling. Here component **HalfAdder** is being called in the main program which has been already created by the user.

COA Lab

Coordinator: Dr. Rahul Pachauri

Example#2: VHDL coding for counter: A sequential type circuit.

This program describes a generic counter that, once it reaches a maximum value, is re-initialized and starts over again. Programming has been done in behavioral modeling.

```
entity counter is
 generic (maximum : natural := max ; N: natural := 8 ) ;
 port(reset , clk : in std_logic; n: out std_logic_vector (N-1downto 0));
end counter;
architecture arch of counter is
signal state : std_logic_vector(N-1downto 0);
begin
process(reset, clk, state)
begin
  if(reset = '1')
 state <= "000";
  elsif clk 'event and clk = '1' then
  if state < max
 state <= state + 1;
  else
 state <= (others => '0');
 end if:
 end if:
end process;
 n <= state:
end arch:
```

In this lab, circuit synthesis and design will be performed using **Xilinx ISE 12.1i** software while the **ISim** logic simulator is used for system-level testing. **Xilinx ISE** (Integrated **S**ynthesis **E**nvironment) is a powerful software tool produced by Xilinx (*Xilinx Inc. is an American technology company, primarily a supplier of programmable logic devices. It is the first semiconductor company and invented the FPGA that is used to design, synthesis, simulate, test and verify digital circuit designs using VHDL. Each experiment will be performed in two parts i.e. designing (creation) of digital circuits and then operational verification of designed circuits by writing design and test bench codes respectively.*

- Following steps to be followed in each lab:-
 - VHDL coding for the designSyntax checking of the design
 - Generating Register Transfer Logic (RTL) schematic of the design
 - Test bench coding with possible inputs
 - Simulation of test bench code to verify the design
 - Synthesis of the design to see logic resources and timing detail

Following section presents tutorial on the **Xilinx ISE Simulator** which explains all the steps to design and verify the digital circuits.