

Introduction

@ Sudhakar Yalamanchili, Georgia Institute of Technology, 2006

(1)

VHDL

· What is VHDL?

 $\underline{\mathcal{V}}$ $\mathcal{H}ISC \rightarrow Very$ High Speed Integrated Circuit

Hardware

 $\underline{\mathcal{D}}$ escription

<u>L</u>anguage

IEEE Standard 1076-1993

(2)

History of VHDL

- Designed by IBM, Texas Instruments, and Intermetrics as part of the DoD funded VHSIC program
- Standardized by the IEEE in 1987: IEEE 1076-1987
- Enhanced version of the language defined in 1993: IEEE 1076-1993
- Additional standardized packages provide definitions of data types and expressions of timing data
 - IEEE 1164 (data types)
 - IEEE 1076.3 (numeric)
 - IEEE 1076.4 (timing)

(3)

Traditional vs. Hardware Description Languages

- Procedural programming languages provide the how or recipes
 - for computation
 - for data manipulation
 - for execution on a specific hardware model
- Hardware description languages describe a system
 - Systems can be described from many different points of view
 - · Behavior: what does it do?
 - Structure: what is it composed of?
 - Functional properties: how do I interface to it?
 - · Physical properties: how fast is it?

Usage

- Descriptions can be at different levels of abstraction
 - Switch level: model switching behavior of transistors
 - Register transfer level: model combinational and sequential logic components
 - Instruction set architecture level: functional behavior of a microprocessor
- · Descriptions can used for
 - Simulation
 - · Verification, performance evaluation
 - Synthesis
 - · First step in hardware design

(5)

Why do we Describe Systems?

- Design Specification
 - unambiguous definition of components and interfaces in a large design
- Design Simulation
 - verify system/subsystem/chip performance prior to design implementation
- Design Synthesis
 - automated generation of a hardware design

The Role of Hardware Description Languages

- Design is structured around a hierarchy of representations
- HDLs can describe distinct aspects of a design at multiple levels of abstraction

(9)

The Role of Hardware Description Languages

- Interoperability: models at multiple levels of abstraction
- Technology independence: portable model
- Design re-use and rapid prototyping

(10)

The Marketplace

From V. K. Madisetti and T. W. Egolf, "Virtual Prototyping of Embedded Microcontroller Based DSP Systems," IEEE Micro, pp. 9–21, 1995.

- Time to market delays have a substantial impact on product revenue
- First 10%-20% of design cycle can determine 70%-80% of the cost
- Costs are rising rapidly with each new generation of technology
- Need standards and re-use → automation centered around HDL based tools such as VHDL

(11)

Alternatives

- The Verilog hardware description language
 - Finding increasing use in the commercial world
 - · SystemVerilog gaining prominence
 - VHDL dominates the aerospace and defense worlds
- · Programming language based design flows
 - SystemC
 - C++ with additional hardware-based language elements
 - C-based design flows
 - C + extensions as well as ANSI C based
 - Other
 - · Java, MATLAB, and specialized languages

Role of VHDL

- **▼** Very High Speed Integrated Circuit
- **H** Hardware
- **D** Description
- **L** Language

- System description and documentation
- System simulation
- System synthesis

(13)

Modeling Digital Systems

© Sudhakar Yalamanchili, Georgia Institute of Technology, 2006

(1)

Describing Systems

- · From Webster's Dictionary:
 - System: "An assemblage of objects united by some form of regular interaction or dependence"
- What aspects of a digital system do we want to describe?
 - Interface
 - Function: behavioral and structural

(3)

What Elements Should be in a Description?

- Descriptions should be at multiple levels of abstraction
 - The descriptive elements must be common to multiple levels of hierarchy
- The elements should enable meaningful and accurate simulation of hardware described using the elements
 - Elements should have attributes of time as well as function
- The elements should enable the generation of hardware elements that realize a correct physical implementation
 - Existence of a mapping from elements to VLSI devices

What Elements Should be in a **Description?**

- VHDL was conceived for the description of digital systems
 - From switches to networked systems
- Keep in mind the pragmatic issues of design re-use and portability of descriptions
 - Portability across technology generations
 - Portability across a range of cost/performance points
- Attributes of digital systems serve as the starting point
 - Language features designed to capture the key attributes

(5)

Attributes of Digital Systems

- Digital systems are about signals and their values
- Events, propagation delays, concurrency
 - Signal value changes at specific points in time
- Time ordered sequence of events produces a waveform

(6

Attributes of Digital Systems: Timing

- Timing: computation of events takes place at specific points in time
- Need to "wait for" an event: in this case the clock
- Timing is an attribute of both synchronous and asynchronous systems

(7)

Attributes of Digital Systems: Timing

- · Example: Asynchronous communication
- No global clock
- Still need to wait for events on specific signals

Attributes of Digital Systems: Signal Values

• We associate logical values with the state of a signal

• Signal Values: IEEE 1164 Value System

Value	Interpretation
U	Uninitialized
Х	Forcing Unknown
0	Forcing 0
1	Forcing 1
Z	High Impedance
W	Weak Unknown
L	Weak 0
Н	Weak 1
-	Don't Care

(9)

Attributes of Digital Systems: Multiple Drivers

- · Shared Signals
 - multiple drivers
- How is the value of the signal determined?
 - arbitration protocols
 - wired logic

(10)

Modeling Digital Systems

- We seek to describe attributes of digital systems common to multiple levels of abstraction
 - events, propagation delays, concurrency
 - waveforms and timing
 - signal values
 - shared signals
- Hardware description languages must provide constructs for naturally describing these attributes of a specific design
 - simulators use such descriptions for "mimicing" the physical system
 - synthesis compilers use such descriptions for synthesizing manufacturable hardware specifications that conform to this description

(11)

Execution Models for VHDL Programs

- Two classes of execution models govern the application of VHDL programs
- For Simulation
 - Discrete event simulation
 - Understanding is invaluable in debugging programs
- For Synthesis
 - Hardware inference
 - The resulting circuit is a function of the building blocks used for implementation
 - · Primitives: NAND vs. NOR
 - Cost/performance

Simulation vs. Synthesis

· Simulation and synthesis are complementary processes

(13)

Georgia Tech

Simulation of Digital Systems

- Digital systems are modeled as the generation of events value transitions – on signals
- Discrete event simulations manage the generation and ordering of events
 - Correct sequencing of event processing
 - Correct sequencing of computations caused by events

(14)

Georgia Tech

Discrete Event Simulation

- Management of simulation time: ordering of events
- · Two step model of the progression of time
 - Evaluate all affected components at the current time: events on input signals
 - Schedule future events and move to the next time step: the next time at which events take place

Simulation Modeling

- · VHDL programs describe the generation of events in digital systems
- · Discrete event simulator manages event ordering and progression of time
- · Now we can quantitatively understand accuracy vs. time trade-offs
 - Greater detail → more events → greater accuracy
 - Less detail → smaller number of events → faster simulation speed

(17)

Synthesis and Hardware Inference

Both processes can produce very different results!

(18)

Summary

- VHDL is used to describe digital systems and hence has language constructs for key attributes
 - Events, propagation delays, and concurrency
 - Timing, and waveforms
 - Signal values and use of multiple drivers for a signal
- VHDL has an underlying discrete event simulation model
 - Model the generation of events on signals
 - Built in mechanisms for managing events and the progression of time
 - Designer simply focuses on writing accurate descriptions

(19)

Basic Language Concepts

 ${\small @\ Sudhakar\ Yalamanchili,\ Georgia\ Institute\ of\ Technology,\ 2006}$

(1)

Describing Design Entities

- Primary programming abstraction is a design entity
 - Register, logic block, chip, board, or system
- What aspects of a digital system do we want to describe?
 - Interface: how do we connect to it
 - Function: what does it do?
- VHDL 1993 vs. VHDL 1987

(2)

Describing the Interface: The Entity Construct

- The interface is a collection of ports
 - Ports are a new programming object: signal
 - Ports have a type, e.g., bit
 - Ports have a mode: in, out, inout (bidirectional)

(3)

The Signal Object Type

- VHDL supports four basic objects: variables, constants, signals and file types (1993)
- Variable and constant types
 - Follow traditional concepts
- The signal object type is motivated by digital system modeling
 - Distinct from variable types in the association of time with values
 - Implementation of a signal is a sequence of time-value pairs!
 - · Referred to as the driver for the signal

Georgia Tech

Describing Behavior: The Architecture Construct

- Description of events on output signals in terms of events on input signals: the signal assignment statement
- Specification of propagation delays
- Type bit is not powerful enough for realistic simulation: use the IEEE 1164 value system

(6)

Example Entity Descriptions: IEEE 1164

 $\begin{tabular}{ll} \textbf{entity} \ D_{.} \ \textbf{fi is} \\ \textbf{port}(& D_{.} \ Q_{.} \ Clk, \ R, \ S: \ \textbf{in} \ std_ulogic; \\ Q_{.} \ Qbar: \ \textbf{out} \ std_ulogic); \\ \textbf{end entity} \ D_{.} \ \textbf{ff}; \\ \end{tabular}$

(7)

Georgia Tech

Describing Behavior: The Architecture Construct

library IEEE; Declarations for a use IEEE.std_logic_1164.all;

entity half_adder is
port (a, b : in std_ulogic;
sum, carry :out std_ulogic);
end entity half_adder;

architecture behavioral of half_adder is
begin
sum <= (a xor b) after 5 ns;
carry <= (a and b) after 5 ns;
end architecture behavioral;</pre>

 Use of the IEEE 1164 value system requires inclusion of the library and package declaration statements

(8)

Libraries and Packages

- Libraries are logical units that are mapped to physical directories
- Packages are repositories for type definitions, procedures, and functions
 - User defined vs. system packages

(9)

Configurations

- Separate the specification of the interface from that of the implementation
 - An entity may have multiple architectures
- Configurations associate an entity with an architecture
 - Binding rules: default and explicit
- Use configurations (more later!)

(10)

Design Units

- Primary design units
 - Entity
 - Configuration
 - Package Declaration
 - These are not dependent on other design units
- Secondary design units
 - Package body
 - Architecture
- · Design units are created in design files
- Now you know the layout of a VHDL program!

(11)

Georgia Tech

Simple Signal Assignment

library IEEE; use IEEE.std_logic_1164.all; entity full_adder is port (in1, in2, c_in: in std_ulogic; sum, c_out: out std_ulogic); end entity full_adder; $\begin{tabular}{ll} \textbf{architecture} & dataflow \ \textbf{of} \ full_adder \ \textbf{is} \\ \textbf{signal} \ s1, \ s2, \ s3: \ std_ulogic; \\ \textbf{constant} \ gate_delay: \ \textbf{Time} := 5 \ \textbf{ns}; \\ \textbf{begin} \\ L1: \ s1 <= (In1 \ \textbf{xor} \ In2) \ \textbf{after} \ gate_delay; \\ \end{tabular}$

L2: s2 <= (c_in and s1) after gate_delay; L3: s3 <= (In1 and In2) after gate_delay; L4: sum <= (s1 xor c_in) after gate_delay; L5: c out <= (s2 or s3) after gate delay;

end architecture dataflow;

(12)

Simple Signal Assignment Statement

- The constant programming object
 - Values cannot be changed
- Use of signals in the architecture
 - Internal signals connect components
- A statement is executed when an event takes place on a signal in the RHS of an expression
 - 1-1 correspondence between signal assignment statements and signals in the circuit
 - Order of statement execution follows propagation of events in the circuit
 - Textual order does not imply execution order

(13)

Implementation of Signals (cont.)

- In the absence of initialization, default values are determined by signal type
- Waveform elements describe time-value pairs
- Transactions are internal representations of signal value assignments
 - Events correspond to new signal values
 - A transaction may lead to the same signal value

(15)

Georgia Tech

Implementation of Signals (cont.)

- Driver is set of future signal values: current signal value is provided by the transaction at the head of the list
- We can specify multiple waveform elements in a single assignment statement
 - Specifying multiple future values for a signal
- · Rules for maintaining the driver
 - Conflicting transactions

(16)

Example: Waveform Generation

signal <= '0','1' after 10 ns,'0' after 20 ns,'1' after 40 ns;

- Multiple waveform elements can be specified in a single signal assignment statement
- Describe the signal transitions at future point in time
 - Each transition is specified as a waveform element

(17)

Resolved Signal Types

- At any point in time what is the value of the bus signal?
- · We need to "resolve" the value
 - Take the value at the head of all drivers
 - Select one of the values according to a resolution function
- Predefined IEEE 1164 resolved types are std_logic and std_logic_vector

(18)

Conditional Signal Assignment

```
note type
library IEEE;
use IEEE.std_logic_1164.all;
entity mux4 is
port ( In0, In1, In2, In3 : in std_logic_vector (7 downto 0);
Sel: in std_logic_vector(1 downto 0);
Z : out std_logic_vector (7 downto 0));
end entity mux4;
architecture behavioral of mux4 is
begin
Z \le In0 after 5 ns when Sel = "00" else
In1 after 5 ns when Sel = "01" else
 Evaluation Order is
In2 after 5 ns when Sel = "10" else
 important!
In3 after 5 ns when Sel = "11" else
"00000000" after 5 ns;
end architecture behavioral;
```

· First true conditional expression determines the output value

(19)

Unaffected Signals

```
library IEEE;
use IEEE.std_logic_1164.all;
entity pr_encoder is
port (S0, S1,S2,S3: in std_logic;
Z: out std_logic_vector (1 downto 0));
end entity pr_encoder;
architecture behavioral of pr_encoder is
begin
Z <= "00" after 5 ns when S0 = '1' else
"01" after 5 ns when S1 = '1' else
unaffected when S2 = '1' else
"11" after 5 ns when S3 = '1' else
"00" after 5 ns;
end architecture behavioral;
```

- · Value of the signal is not changed
- VHDL 1993 only!

(20)

Selected Signal Assignment Statement

```
library IEEE;
use IEEE.std logic 1164.all;
entity mux4 is
port ( In0, In1, In2, In3 : in std_logic_vector (7 downto 0);
Sel: in std logic vector(1 downto 0);
Z : out std_logic_vector (7 downto 0));
end entity mux4;
architecture behavioral-2 of mux4 is
begin
with Sel select
Z \leq (In0 \text{ after 5 ns}) \text{ when "00"}
(In1 after 5 ns) when "01",
 All options must be covered
(In2 after 5 ns) when "10",
 and only one
(In3 after 5 ns) when "11"
 must be true!
(In3 after 5 ns) when others;
end architecture behavioral;
```

- The "when others" clause can be used to ensure that all options are covered
- · The "unaffected" clause may also be used here

(21)

A VHDL Model Template

```
library library-name-1, library-name-2;
 Declare external libraries and
use library-name-1.package-name.all;
 visible components
use library-name-2.package-name.all;
entity entity name is
port(
 input signals: in type;
 Define the interface
 output signals : out type);
end entity entity_name;
architecture arch_name of entity_name is
-- declare internal signals
-- you may have multiple signals of different types
 Declare signals used to connect
signal internal-signal-1 : type := initialization;
 components
signal internal-signal-2 : type := initialization;
-- specify value of each signal as a function of other signals
 Definition of how & when internal
internal-signal-1 <= simple, conditional, or selected CSA;
 signal values are computed
internal-signal-2 <= simple, conditional, or selected CSA;
output-signal-1 <= simple, conditional, or selected CSA;
 Definition of how & when external
output-signal-2 <= simple, conditional, or selected CSA;
 signal values are computed
end architecture arch name;
 (22)
```


Delay Models in VHDL

- · Inertial delay
 - Default delay model
 - Suitable for modeling delays through devices such as gates
- Transport Delay
 - Model delays through devices with very small inertia, e.g., wires
 - All input events are propagated to output signals
- Delta delay
 - What about models where no propagation delays are specified?
 - Infinitesimally small delay is automatically inserted by the simulator to preserve correct ordering of events

(23)

Inertial Delays: Example

- signal <= reject time-expression inertial value-expression after time-expression;
- Most general form of a waveform element
- VHDL 1993 enables specification of pulse rejection width

(24)

Transport Delays: Example

```
architecture transport_delay of half_adder is signal s1, s2: std_logic:= '0'; begin s1 <= (a xor b) after 2 ns; s2 <= (a and b) after 2 ns; sum <= transport s1 after 4 ns; carry <= transport s2 after 4 ns; end architecture transport_delay;
```


(25)

Georgia Tech

Delta Delays: Example

```
library IEEE;
use IEEE.std_logic_1164.all;
entity combinational is
port (In1, In2: in std_logic;
z: out std_logic);
end entity combinational;
```

architecture behavior of combinational signal s1, s2, s3, s4: std_logic:= '0'; begin s1 <= not In1; s2 <= not In2; s3 <= not (s1 and In2); s4 <= not (s2 and In1); z <= not (s3 and s4); end architecture behavior;

(26)

Delay Models: Summary

- · Delay models
 - Inertial
 - · For devices with inertia such as gates
 - · VHDL 1993 supports pulse rejection widths
 - Transport
 - · Ensures propagation of all events
 - · Typically used to model elements such as wires
 - Delta
 - Automatically inserted to ensure functional correctness of code blocks that do not specify timing
 - · Enforces the data dependencies specified in the code

Summary

- · Primary unit of abstraction is a design entity
- · Design units include
 - Primary design units
 - entity, configuration, package declaration
 - Secondary design units
 - architecture, package body
- Concurrent signal assignment statements
 - Simple, selected, conditional
 - Can be coalesced to form models of combinational circuits

(29)

Modeling Complex Behavior

 ${\hbox{$\mathbb{C}$ Sudhakar Yalamanchili, Georgia Institute of Technology, 2006}}\\$

(1)

Outline

- Abstraction and the Process Statement
 - Concurrent processes and CSAs
- · Process event behavior and signals vs. variables
- Timing behavior of processes
- Attributes
- Putting it together → modeling state machines

(2)

Raising the Level of Abstraction

- Concurrent signal assignment statements can easily capture the gate level behavior of digital systems
- · Higher level digital components have more complex behaviors
 - Input/output behavior not easily captured by concurrent signal assignment statements
 - Models utilize state information
 - Incorporate data structures
- · We need more powerful constructs

(3)

Extending the Event Model

- · Combinational logic input/output semantics
 - Events on inputs causes re-computation
 - Re-computation may lead to events on outputs
- Computation of the value and time of output events can be a complex process

(4)

The Process Statement

```
library IEEE;
use IEEE.std_logic_1164.all;
entity mux4 is
port (In0, In1, In2, In3: in std logic vector (7 downto 0);
 Sel: in std_logic_vector(1 downto 0);
 Z : out std_logic_vector (7 downto 0));
end entity mux4;
architecture behavioral-3 of mux4 is
process (Sel, In0, In1, In2, In3) is
variable Zout: std_logic; -
 Use of variables rather than signals
 if (Sel = "00") then Zout := In0;
 elsif (Sel = "01") then Zout := In1;
 Variable Assignment
 elsif (Sel = "10") then Zout := In2;
 else Zout:= In3;
 end if;
 Z \leq Zout;
end process;
```

(5)

The Process Construct

- Statements in a process are executed sequentially
- A process body is structured much like conventional C function
 - Declaration and use of variables
 - if-then, if-then-else, case, for and while constructs
 - A process can contain signal assignment statements
- A process executes concurrently with other concurrent signal assignment statements
- A process takes 0 seconds of simulated time to execute and may schedule events in the future
- We can think of a process as a complex signal assignment statement!

(6)

Concurrent Processes: Full Adder

- Each of the components of the full adder can be modeled using a process
- Processes execute concurrently
 - In this sense they behave exactly like concurrent signal assignment statements
- · Processes communicate via signals

(7)

Georgia Tech

Concurrent Processes: Full Adder

```
library IEEE;
use IEEE.std_logic_1164.all;
```

architecture behavioral of full_adder is signal s1, s2, s3: std_logic; constant delay:Time:= 5 ns; begin

HA1: process (In1, In2) is begin s1 <= (In1 xor In2) after delay; s3 <= (In1 and In2) after delay; end process HA1;

HA2: **process**(s1,c_in) is begin

sum <= (s1 xor c_in) after delay;
s2 <= (s1 and c_in) after delay;
end process HA2;</pre>

OR1: **process** (s2, s3) -- process describing the two-input OR gate begin

c_out <= (s2 or s3) after delay; end process OR1;

end architecture behavioral;

(8)

Concurrent Processes: Half Adder

```
library IEEE;
use IEEE.std_logic_1164.all;

entity half_adder is
port (a, b : in std_logic;
sum, carry : out std_logic);
end entity half_adder;

architecture behavior of half_adder is
begin

sum_proc: process(a,b) is
begin
if (a = b) then
sum <= '0' after 5 ns;
```

 $sum \le (a or b) after 5 ns;$

end if;
end process;

```
carry_proc: process (a,b) is
begin
case a is
when '0' =>
carry <= a after 5 ns;
when '1' =>
carry <= b after 5 ns;
when others =>
carry <= 'X' after 5 ns;
end case;
end process carry_proc;
end architecture behavior;
```

(9)

(10)

Processes + CSAs

```
MemRead MemWrite
library IEEE;
use IEEE.std_logic_1164.all;
use IEEE.std_logic_arith.all;
 address
entity memory is
port (address, write data: in std logic vector (7 downto 0);
 write_data
MemWrite, MemRead, clk, reset: in std_logic;
 read_data ◆
read_data: out std_logic_vector (7 downto 0));
end entity memory;
 reset
architecture behavioral of memory is
signal dmem0,dmem1,dmem2,dmem3: std_logic_vector (7 downto 0);
begin
mem proc: process (clk) is
-- process body
end process mem proc;
-- read operation CSA
end architecture behavioral;
```


Process + CSAs: The Write Process

```
mem_proc: process (clk) is
begin
if (rising edge(clk)) then -- wait until next clock edge
if reset = '1' then -- initialize values on reset
dmem0 <= x"00"; -- memory locations are initialized to
dmem1 <= x"11";-- some random values
dmem2 \le x"22";
dmem3 \le x"33";
elsif MemWrite = '1' then -- if not reset then check for memory write
case address (1 downto 0) is
when "00" => dmem0 \le write data;
when "01" => dmem1 <= write data;
when "10" => dmem2 <= write data;
when "11" => dmem3 <= write data;
when others \Rightarrow dmem0 \le x"ff";
end case;
end if;
end if:
end process mem proc;
```

(11)

Process + CSAs: The Read Statement

```
- memory read is implemented with a conditional signal assignment read_data <= dmem0 when address (1 downto 0) = "00" and MemRead = '1' else dmem1 when address (1 downto 0) = "01" and MemRead = '1' else dmem2 when address (1 downto 0) = "10" and MemRead = '1' else dmem3 when address (1 downto 0) = "11" and MemRead = '1' else x"00";
```

- A process can be viewed as single concurrent signal assignment statement
 - The external behavior is the same as a CSA
 - Processes describe more complex event generation behavior
- Processes execute concurrently in simulated time with other CSAs

(12)

Iteration

Example: A Simple Multiplier

```
architecture behavioral of mult32 is
constant module_delay: Time:= 10 ns;
begin
mult\_process: \textbf{process}(multiplicand, multiplier) \textbf{ is}
variable product register: std logic vector (63 downto 0) := X"0000000000000000";
variable multiplicand_register : std_logic_vector (31 downto 0):= X"00000000";
begin
multiplicand register := multiplicand;
product_register(63 downto 0) := X"00000000" & multiplier;
for index in 1 to 32 loop
if product_register(0) = '1' then
product_register(63 downto 32) := product_register (63 downto 32) +
 multiplicand_register(31 downto 0);
 -- perform a right shift with zero fill
product_register (63 downto 0) := '0' & product_register (63 downto 1);
end loop;
-- write result to output port
 Concatenation operator
product <= product_register after module_delay;</pre>
end process mult_process;
 (13)
```


Iteration

- for loop index
 - Implicit declaration via "use"
 - · Scope is local to the loop
 - Cannot be used elsewhere in model
- · while loop
 - Boolean expression for termination

```
while j < 32 loop
...
j := j+1;
end loop;
```

(14)

Outline

- Abstraction and the Process Statement
- Process event behavior and signals vs. variables
- Timing behavior of processes
- Attributes
- Putting it together → modeling state machines

(15)

(16)

Process Behavior

- All processes are executed once at start-up
- Thereafter dependencies between signal values and events on these signals determine process initiation
- One can view processes as components with an interface/function
- Note that signals behave differently from variables!


```
begin
library IEEE;
 L1: var_s1 := x and y;
use IEEE.std_logic_1164.all;
 L2: var_s2 := var_s1 xor z;
 L3: res1 \le var s1 nand var s2;
entity sig_var is
 end process;
port (x, y, z: in std_logic;
res1, res2: out std_logic);
 proc2: process (x, y, z) -- Process 2
end entity sig_var;
 begin
 L1: sig_s1 \le x and y;
architecture behavior of sig_var is
 L2: sig_s2 \le sig_s1 xor z;
signal sig_s1, sig_s2: std_logic;
 L3: res2 \le sig_s1 nand sig_s2;
begin
 end process;
proc1: process (x, y, z) is -- Process 1
variable var_s1, var_s2: std_logic;
 end architecture behavior;
```


Variables vs. Signals: Example

procl: process (x, y, z) is -- Process 1
variable var_s1, var_s2: std_logic;
begin

L1: var_s1 := x and y; L2: var_s2 := var_s1 xor z; L3: res1 <= var_s1 nand var_s2; end process; proc2: **process** (x, y, z) -- *Process 2* **begin**L1: sig_s1 <= x **and** y;
L2: sig_s2 <= sig_s1 **xor** z;
L3: res2 <= sig_s1 **nand** sig_s2; **end process**;

- Distinction between the use of variables vs. signals
 - Computing values vs. computing time-value pairs
 - Remember event ordering and delta delays!

(17)

Georgia Tech

Variables vs. Signals: Example

- · Writing processes
 - Use signals to represent corresponding hardware entities
 - Use variables when computing (future) values of signals

(18)

Using Signals in a Process

- Entity signals are visible in a process
- Processes can encapsulate variable and signal assignment statements
- What is the effect on the model behavior between dataflow and process models?
- Actual waveforms will depend on how initialization is handled/performed

(20)

Using Signals in a Process

```
library IEEE;
library IEEE;
 use IEEE.std_logic_1164.all;
use IEEE.std logic_1164.all;
 entity combinational is
entity combinational is
 port (In1, In2: in std logic;
port (In1, In2: in std logic;
 z: out std_logic);
z: out std_logic);
 end entity combinational;
end entity combinational;
 signal s1, s2, s3, s4: std_logic:= '0';
signal s1, s2, s3, s4: std_logic:=
 begin
 '0';
 sig in proc: process (In1, In2) is
begin
 begin
s1 <= not ln1;
 s1 <= not ln1;
s2 <= not ln2;
 s2 <= not ln2;
s3 <= not (s1 and ln2);
 s3 \le not (s1 and ln2);
s4 <= not (s2 and ln1);
 Encapsulate in a
 s4 <= not (s2 and ln1);
z \le not (s3 and s4);
 process
 z \le not (s3 and s4);
end architecture behavior;
 end process sig in proc;
 end architecture behavior;
 (21)
```


Outline

- Abstraction and the Process Statement
 - Concurrent processes and CSAs
- Process event behavior and signals vs. variables
- · Timing behavior of processes
- Attributes
- Putting it together → modeling state machines

(23)

The Wait Statement

```
library IEEE;
use IEEE.std_logic_1164.all;
entity dff is
port (D, Clk : in std_logic;
Q, Qbar: out std logic);
 signifies a value change on signal clk
end entity dff;
architecture behavioral of dff is
begin
output: process is
begin
wait until (Clk'event and Clk = '1'); -- wait for rising edge
Q \le D after 5 ns;
Qbar <= not D after 5 ns;
end process output;
end architecture behavioral;
```

The wait statements can describe synchronous or asynchronous timing operations

(24)

The Wait Statement: Waveform Generation

begin

18 ns;

30 4 Time (ns)

wait for 20 ns;

clock process: process is

phi1 <= '1', '0' after 10 ns; phi2 <= '0', '1' after 12 ns, '0' after

end process clock process;

end architecture behavioral;

library IEEE;
use IEEE.std_logic_1164.all;
entity two_phase is
port(phi1, phi2, reset: out std_logic);
end entity two_phase;
architecture behavioral of two_phase is
begin
rproc: reset <= '1', '0' after 10 ns;</pre>

events specified by the reset phil and clock processes phi2

10

· Note the "perpetual" behavior of processes

(25)

Georgia Tech

Wait Statement: Asynchronous Inputs

```
library IEEE; use IEEE.std_logic_1164.all;
entity asynch_dff is
port (R, S, D, Clk: in std_logic;
Q, Qbar: out std logic);
end entity asynch dff;
architecture behavioral of asynch_dff is
begin
 execute on event on any signal
output: process (R, S, Clk) is
begin
if (R = '0') then
Q \le '0' after 5 ns;
 implied ordering provides
Qbar <= '1' after 5 ns;
 asynchronous set
elsif S = '0' then
 reset
Q \le 1' after 5 ns;
Qbar <= '0' after 5 ns;
elsif (rising_edge(Clk)) then
Q \le D after 5 ns;
Qbar <= (not D) after 5 ns;
end if;
end process output;
end architecture behavioral;
 (26)
```


The Wait Statement

- · A process can have multiple wait statements
- A process cannot have both a wait statement and a sensitivity list (it should have one or the other): why?
- wait statements provide explicit control over suspension and resumption of processes
 - Representation of both synchronous and asynchronous events in a digital systems

(27)

Outline

- Abstraction and the Process Statement
 - Concurrent processes and CSAs
- · Process event behavior and signals vs. variables
- Timing behavior of processes
- Attributes
- Putting it together → modeling state machines

(28)

Attributes

• Data can be obtained about VHDL objects such as types, arrays and signals.

object' attribute

• Example: consider the implementation of a signal

- What types of information about this signal are useful?
 - Occurrence of an event
 - Elapsed time since last event
 - Previous value, i.e., prior to the last event

(29)

Classes of Attributes

- Value attributes
 - returns a constant value
- Function attributes
 - invokes a function that returns a value
- Signal attributes
 - creates a new signal
- Type Attributes
 - Supports queries about the type of VHDL objects
- Range attributes
 - returns a range

Value Attributes

- Return a constant value
 - type statetype is (state0, state1, state2 state3);
 - state_type'left = state0
 - state_type'right = state3
- Examples

Value attribute	Value
type_name'left	returns the left most value of type_name in its defined range
type_name'right	returns the right most value of type_name in its defined range
type_name'high	returns the highest value of type_name in its range
type_name'low	returns the lowest value of type_name in its range
array_name'length	returns the number of elements in the array array_name

(31)

Example

```
clk_process: process
begin
wait until (clk'event and clk = '1');
if reset = '1' then
state <= statetype'left;
else state <= next_state;
end if;
end process clk_process;</pre>
```

- · The signal state is an enumerated type
 - type statetype is (state0, state1, state3, state4);
- signal state:statetype:= statetype'left;

(32)

Function Attributes

- Use of attributes invokes a function call which returns a value
 if (Clk'event and Clk = '1')
- function call
- · Examples: function signal attributes

Function attribute	Function
signal_name' event	Return a Boolean value signifying a change in value on this signal
signal_name' active	Return a Boolean value signifying an assignment made to this signal. This assignment may not be a new value.
signal_name'last_event	Return the time since the last event on this signal
signal_name'last_active	Return the time since the signal was last active
signal_name'last_value	Return the previous value of this signal

(33)

Function Attributes (cont.)

· Function array attributes

Function attribute	Function
array_name'left	returns the left bound of the index range
array_name' right	returns the right bound of the index range
array_name'high	returns the upper bound of the index range
array_name'low	returns the lower bound of the index range

- type mem_array is array(0 to 7) of bit_vector(31 downto 0)
 - mem_array'left = 0
 - mem_array'right = 7
 - mem_array'length = 8 (value kind attribute)

(34)

Range Attributes

•Returns the index range of a constrained array

for i in value_array'range loop
...
my_var := value_array(i);
...
end loop;

•Makes it easy to write loops

(35)

Signal Attributes

• Creates a new "implicit" signal

Signal attribute	Implicit Signal
signal_name'delayed(T)	Signal delayed by T units of time
signal_name'transaction	Signal whose value toggles when signal_name is active
signal_name' quiet(T)	True when signal_name has been quiet for T units of time
signal_name'stable(T)	True when event has not occurred on signal_name for T units of time

• Internal signals are useful modeling tools

(36)

Georgia Tech

Outline

- Abstraction and the Process Statement
 - Concurrent processes and CSAs
- Process event behavior and signals vs. variables
- Timing behavior of processes
- Attributes
- Putting it together → modeling state machines

(38)

State Machines

- · Basic components
 - Combinational component: output function and next state function
 - Sequential component
- Natural process-based implementation

(39)

Example: State Machine

```
library IEEE;
use IEEE.std_logic_1164.all;
entity state_machine is
port(reset, clk, x : in std_logic;
z: out std_logic);
end entity state_machine;
architecture behavioral of state_machine is
type statetype is (state0, state1);
signal state, next_state : statetype := state0;
begin
comb_process: process (state, x) is
begin
--- process description here
end process comb_process;
clk_process: process is
begin
-- process description here
end process clk_process;
end architectural behavioral;
```

(40)

Example: Output and Next State Functions

```
comb_process: process (state, x) is
case state is -- depending upon the current state
when state0 => -- set output signals and next state
if x = 0 then
next_state <= state1;
z < = '1';
else next state <= state0;</pre>
z \le `0';
end if;
when state1 =>
if x = '1' then
next state <= state0;
z \le `0';
else next_state <= state1;</pre>
z \le '1';
end if;
end case;
end process comb_process;
```

•Combination of the next state and output functions

(41)

Example: Clock Process

```
clk_process: process is
begin
wait until (clk'event and clk = '1'); -- wait until the
rising edge
if reset = '1' then -- check for reset and initialize
state
state <= statetype'left;
else state <= next_state;
end if;
end process clk_process;
end behavioral;</pre>
```

Use of asynchronous reset to initialize into a known state

(42)

Summary

- Processes
 - variables and sequential statements
 - if-then, if-then-else, case, while, for
 - concurrent processes
 - sensitivity list
- The Wait statement
 - wait until, wait for, wait on
- Attributes
- Modeling State machines
 wait on ReceiveData'transaction
 if ReceiveData'delayed = ReceiveData then

..

(43)

Modeling Structure

© Sudhakar Yalamanchili, Georgia Institute of Technology, 2006

(1)

Elements of Structural Models

- Structural models describe a digital system as an interconnection of components
- Descriptions of the behavior of the components must be independently available as structural or behavioral models
 - An entity/architecture for each component must be available

(2)

Modeling Structure

- · Define the components used in the design
- · Describe the interconnection of these components

(3)

Modeling Structure

```
architecture structural of full adder is
component half_adder is -- the declaration
port (a, b: in std_logic; -- of components you will use
sum, carry: out std_logic);
 unique name of the components
end component half adder;
 component type
component or 2 is
 interconnection of the component
port(a, b : in std_logic;
 ports
c : out std_logic);
end component or_2;
signal s1, s2, s3 : std_logic;
begin
H1: half_adder port map (a => In1, b => In2, sum=>s1, carry=>s3);
H2:half_adder port map (a \Rightarrow s1, b \Rightarrow c_in, sum \Rightarrowsum,
O1: or_2 port map (a => s2, b => s3, c => c_out);
 component instantiation statement
end architecture structural;
```

Entity/architecture for half_adder and or_2 must exist

(4)

Example: State Machine

```
library IEEE;
 component dff is
use IEEE.std_logic_1164.all;
 port (clk, reset, d: in std logic;
entity serial_adder is
 q, qbar : out std_logic);
port (x, y, clk, reset : in std logic;
 end component dff;
z : out std logic);
 signal s1, s2 :std_logic;
end entity serial_adder;
 begin
architecture structural of serial_adder is
 -- describe the component interconnection
-- declare the components that we will be using
 C1: comb port map (x \Rightarrow x, y \Rightarrow y, c_{in} \Rightarrow
component comb is
 s1, z =>z, carry => s2);
port (x, y, c_in : in std_logic;
 D1: dff port map(clk => clk, reset => reset,
z, carry : out std_logic);
 d => s2, q => s1,
end component comb;
 qbar => open);
 end architecture structural;
```

- Structural models can be easily generated from schematics
- Name conflicts in the association lists?
- The "open" attribute

(5)

Hierarchy and Abstraction


```
architecture structural of half_adder is
component xor2 is
port (a, b : in std_logic;
c : out std_logic);
end component xor2;
component and2 is
port (a, b : in std_logic;
c : out std_logic);
end component and2;
begin
EX1: xor2 port map (a => a, b => b, c => sum);
AND1: and2 port map (a=> a, b=> b, c=> carry);
end architecture structural;
```

- Structural descriptions can be nested
- The half adder may itself be a structural model

(6)

Hierarchy and Abstraction

- Nested structural descriptions to produce hierarchical models
- · The hierarchy is flattened prior to simulation
- Behavioral models of components at the bottom level must exist

(7)

Hierarchy and Abstraction

- Use of IP cores and vendor libraries
- Simulations can be at varying levels of abstraction for individual components

(8)

Generics

```
library IEEE;
use IEEE.std_logic_1164.all;
entity xor2 is
generic (gate_delay: Time:= 2 ns);
port(In1, In2: in std_logic;
z: out std_logic);
end entity xor2;

architecture behavioral of xor2 is
begin
z <= (In1 xor In2) after gate_delay;
end architecture behavioral;
```

Enables the construction of parameterized models

(9)

Generics in Hierarchical Models

```
architecture generic_delay of half_adder is
component xor2
generic (gate_delay: Time);
port (a, b : in std_logic;
c : out std_logic);
end component;
component and2
generic (gate_delay: Time);
port (a, b : in std_logic;
c: out std_logic);
end component;
begin
EX1: xor2 generic map (gate_delay => 6 ns)
 port map(a => a, b => b, c => sum);
A1: and2 generic map (gate_delay => 3 ns)
 port map(a=> a, b=> b, c=> carry);
end architecture generic_delay;
```

Parameter values are passed through the hierarchy

(10)

Precedence of Generic Declarations


```
architecture generic_delay2 of half_adder is
 component xor2
 generic (gate_delay: Time);
 port(a,b : in std_logic;
 c : out std_logic);
 end component;
 component and2
 generic (gate_delay: Time:= 6 ns);
 takes precedence
 port (a, b : in std_logic;
 c : out std_logic);
 end component;
 begin
 EX1: xor2 generic map (gate_delay => gate_delay)
 port map(a => a, b => b, c => sum);
 A1: and2 generic map (gate_delay => 4 ns)
→ port map(a=> a, b=> b, c=> carry);
 end generic_delay2;
```

Generic map takes precedence over the component declaration

(13

Generics: Properties

- · Generics are constant objects and can only be read
- The values of generics must be known at compile time
- They are a part of the interface specification but do not have a physical interpretation
- Use of generics is not limited to "delay like" parameters and are in fact a very powerful structuring mechanism

(14)

Example: N-Input Gate

```
entity generic_or is
generic (n: positive:=2);
port (in1 : in std_logic_vector ((n-1) downto 0);
z : out std_logic);
end entity generic_or;
architecture behavioral of generic_or is
begin
process (in1) is
variable sum : std_logic:= '0';
begin
sum := '0'; -- on an input signal transition sum must
be reset
for i in 0 to (n-1) loop
sum := sum or in1(i);
end loop;
z \leq sum;
end process;
end architecture behavioral;
```

Map the generics to create different size OR gates

(15)

Example: Using the Generic N-Input OR Gate

```
architecture structural of full_adder is
component generic_or
generic (n: positive);
port (in1: in std logic vector ((n-1) downto 0);
z : out std logic);
end component;
... -- remainder of the declarative region from earlier example
begin
H1: half adder
 port map (a => In1, b => In2, sum=>s1, carry=>s3);
H2:half_adder
 port map (a \Rightarrow s1, b \Rightarrow c_i, sum \Rightarrow sum, carry \Rightarrow s2);
O1: generic_or
 generic map (n \Rightarrow 2)
 port map (a => s2, b => s3, c => c_out);
end structural;
```

- Full adder model can be modified to use the generic OR gate model via the generic map () construct
- Analogy with macros

(16)

Example: N-bit Register

```
entity generic reg is
generic (n: positive:=2);
 clk, reset, enable : in std_logic;
 d: in std_logic_vector (n-1 downto 0);
 q: out std_logic_vector (n-1 downto 0));
end entity generic_reg;
architecture behavioral of generic reg is
reg_process: process (clk, reset)
begin
if reset = '1' then
 q \leq (others \Rightarrow '0');
elsif (rising edge(clk)) then
 if enable = '1' then q \le d;
 end if;
end if;
end process reg process;
end architecture behavioral;
```

 This model is used in the same manner as the generic OR gate

(17)

Georgia Tech

Component Instantiation and Synthesis

- Design methodology for inclusion of highly optimized components or "cores"
 - Optimized in the sense of placed and routed
 - Intellectual property cores for sale
 - Check out http://www.xilinx.com/ipcenter/index.htm
- Core generators for static generation of cores
 - Generation of VHDL/Verilog models of placed and routed designs
 - Component instantiation for using cores in a design
- Access to special components/circuitry within the target chip

(18)

Example: Using Global Resources

```
library IEEE;
 signal local F15, local phi2: std logic; -- local
use IEEE.std_logic_1164.all;
 signals
 begin
entity my_clocks is
 O1: osc4 port map(F15 =>local_F15); --
port (phi1, phi2: out std_logic);
 instantiate the oscillator
end entity my_clocks;
 B1: bufg port map (I => local_F15, O => phi1); --
 instantiate the two global buffers
architecture behavioral of my_clocks is
component OSC4 is -- on chip oscillator
 B2: bufg port map (I => local phi2, O => phi2);
port (F8M : out std_logic; -- 8 Mhz clock
F500k: out std_logic;-- 500Khz clock
 local phi2 <= not local F15; -- phi2 is the
F15: out std_logic);-- 15 hz clock
 complement of phi1
end component OSC4;
 end architecture behavioral;
component BUFG is -- global buffer connection
 to low skew lines
port (I : in std_logic;
 O: out std logic);
end component BUFG;
```

- Component abstractions for special support within the chip
 - For global signals
 - For shared system level components

(19)

Georgia Tech

Implementing Global Set/Reset in VHDL

```
process
library IEEE;
use IEEE.std_logic_1164.all;
 begin
 wait until (rising_edge(clk));
entity sig_var is
 if (reset = '1') then
port ( clk, reset,x, y, z: in std_logic;
 w <= '0';
w : out std_logic);
 s1 <= '0';
end sig var;
 s2 <= '0';
architecture behavior of sig_var is
 else
component STARTUP is
 L1: s1 <= x xor y;
port (GSR: in std_logic);
 L2: s2 \le s1 or z;
end component STARTUP;
 L3: w <= s1 nor s2:
signal s1, s2 : std logic;
 end if;
U1: STARTUP port map(GSR => reset);
 end process;
 end behavior;
```

- GSR inferencing optimization
- Connect your reset signal to this global net
- Note
 - improves "routability" of designs

(20)

Core Generators

- Xilinx Logic Core utility
- Parameterized modules
 - User controlled generation of VHDL modules
 - Instantiation within a design
 - Simulaton and synthesis
- Third party view of the world of hardware design
 - Analogy with software and compilers
 - What is software vs. hardware anymore?

(21)

Georgia Tech

The Generate Statement

- What if we need to instantiate a large number of components in a regular pattern?
 - Need conciseness of description
 - Iteration construct for instantiating components!
- The generate statement
 - A parameterized approach to describing the regular interconnection of components

```
a: for i in 1 to 6 generate
```

```
a1: one_bit generic map (gate_delay)
port map(in1=>in1(i), in2=> in2(i), cin=>carry_vector(i-1),
 result=>result(i), cout=>carry_vector(i),opcode=>opcode);
end generate;
```

(22)

The Generate Statement: Example

Instantiating an register

```
entity dregister is
port ( d : in std_logic_vector(7 downto 0);
q : out std_logic_vector(7 downto 0);
clk : in std_logic);
end entity dregisters
architecture behavioral of dregister is
begin
d: for i in dreg'range generate
reg: dff port map( (d=>d(i), q=>q(i), clk=>clk;
end generate;
end architecture register;
```

- Instantiating interconnected components
 - Declare local signals used for the interconnect

(23)

The Generate Statement: Example

```
library IEEE;
use IEEE.std_logic_1164.all;

entity multi_bit_generate is
generic(gate_delay.time:= 1 ns;
 width:natural:=8); -- the default is a 8-bit ALU

port( in1 : in std_logic_vector(width-1 downto 0);
 in2 : in std_logic_vector(width-1 downto 0);
 result : out std_logic_vector(width-1 downto 0);
 opcode : in std_logic_vector(1 downto 0);
 cin : in std_logic;
 cout : out std_logic;
 cout : out std_logic);
end entity multi_bit_generate;

architecture behavioral of multi_bit_generate is
```

component one_bit is -- declare the single bit ALU generic (gate_delay:time);

port (in1, in2, cin : in std_logic; result, cout : out std_logic; opcode: in std_logic_vector (1 downto 0)); end component one_bit; signal carry_vector: std_logic_vector(width-2 downto 0);
-- the set of signals for the ripple carry

begin

a0: one_bit generic map (gate_delay) -- instantiate ALU for bit position 0 port map (in1=>in1(0), in2=>in2(0), result=>result(0), cin=>cin, opcode=>opcode, cout=>carry_vector(0));

a2to6: for i in 1 to width-2 generate -- generate instantiations for bit positions 2-6
a1: one_bit generic map (gate_delay)
port map(in1=>in1(i), in2=> in2(i), cin=>carry_vector(i-1),
result=>result(i), cout=>carry_vector(i),opcode=>opcode);
end generate;

a7: one_bit generic map (gate_delay) -- instantiate ALU for bit position 7 port map (in1=>in1(width-1), in2=>in2(width-1), result=> result(width-1), cin=>carry_vector(width-2), opcode=>opcode, cout=>cout); end architecture behavioral;

(24)

Using the Generate Statement

- · Identify components with regular interconnect
- Declare local arrays of signals for the regular interconnections
- · Write the generate statement
 - Analogy with loops and multidimensional arrays
 - Beware of unconnected signals!
- · Instantiate remaining components of the design

(25)

Configurations

- A design entity can have multiple alternative architectures
- A configuration specifies the architecture that is to be used to implement a design entity

(26)

Component Binding

- We are concerned with configuring the architecture and not the entity
- Enhances sharing of designs: simply change the configuration

(27)

Default Binding Rules

```
architecture structural of serial_adder is
component comb is
port (a, b, c_in : in std_logic;
z, carry : out std_logic);
end component comb;
component dff is
port (clk, reset, d :in std_logic;
q, qbar :out std_logic);
end component dff;
signal s1, s2 : std_logic;
C1: comb port map (a => a, b => b, c_i => s1, z => z, carry => s2);
D1: dff port map(clk \Rightarrow clk, reset \Rightarrow reset, d\Rightarrow s2, q\Rightarrows1, qbar \Rightarrow open);
end architecture structural;
```

- Search for entity with the same component name
- If multiple such entities exist, bind the last compiled architecture for that entity
- How do we get more control over binding?

(28)

Configuration Specification

```
library name
 entity name
architecture structural of full_adder is
 architecture name
--declare components here
signal s1, s2, s3: std_logic;
-- configuration specification
for H1: half adder use entity WORK.half adder (behavioral);
for H2: half adder use entity WORK.half adder (structural);
for O1: or_2 use entity POWER.lpo2 (behavioral)
generic map(gate_delay => gate_delay)
port map (I1 => a, I2 => b, Z=>c);
begin -- component instantiation statements
H1: half adder port map (a \Rightarrow In1, b \Rightarrow In2, sum \Rightarrow s1, carry \Rightarrow s2);
H2: half_adder port map (a \Rightarrow s1, b \Rightarrow c_{in}, sum \Rightarrow sum, carry \Rightarrow s2);
O1: or_2 port map(a \Rightarrow s2, b \Rightarrow s3, c \Rightarrow c_{out});
end structural;
```

We can specify any binding where ports and arguments match

(29)

Configuration Specification

- Short form where applicable
 for all: half_adder use entity WORK.half_adder (behavioral);
- Not constrained by the name space
- · Delayed binding when a specification is not present
 - Will be available at a later step
 - Analogous to unresolved symbol references during compilation of traditional programs

(30)

Configuration Declaration

```
configuration Config_A of full_adder is -- name the configuration
-- for the entity

for structural -- name of the architecture being configured

for H1: half_adder use entity WORK.half_adder (behavioral);
end for;
--

for H2: half_adder use entity WORK.half_adder (structural);
end for;
--

for O1: or_2 use entity POWER.lpo2 (behavioral)
generic map(gate_delay => gate_delay)
port map (11 => a, 12 => b, Z=>c);
end for;
end Config_A;
```

- · Written as a separate design unit
- · Can be written to span a design hierarchy
- Use of the "for all" clause

(31)

Summary

- Structural models
 - Syntactic description of a schematic
- Hierarchy and abstraction
 - Use of IP cores
 - Mixing varying levels of detail across components
- Generics
 - Construct parameterized models
 - Use in configuring the hardware
- Configurations
 - Configuration specification
 - Configuration declaration

(32)

Subprograms, Packages, and Libraries

© Sudhakar Yalamanchili, Georgia Institute of Technology, 2006

(1)

Essentials of Functions

function rising_edge (signal clock: std_logic) return boolean is

__

--declarative region: declare variables local to the function

__

begin

-- body

return (expression)
end rising_edge;

- Formal parameters and mode
 - Default mode is of type in
- Functions cannot modify parameters
 - Pure functions vs. impure functions
 - Latter occur because of visibility into signals that are not parameters
- Function variables initialized on each call

(2)

Essentials of Functions (cont.)

function rising_edge (signal clock: std_logic) return boolean is

__

--declarative region: declare variables local to the function

--

begin

-- body

return (expression)

end rising_edge;

- Types of formals and actuals must match except for formals which are constants (default)
 - Formals which are constant match actuals which are variable, constant or signal
- Wait statements are not permitted in a function!
 - And therefore not in any procedure called by a functions

(3)

 Place function code in the declarative region of the architecture or process

(4)

Function: Example

```
architecture behavioral of dff is
function rising_edge (signal clock: std_logic)
return boolean is
variable edge: boolean:= FALSE;
begin
edge:= (clock = '1' and clock'event);
return (edge);
end rising_edge;

begin
output: process
begin
wait until (rising_edge(Clk));
Q <= D after 5 ns;
Qbar <= not D after 5 ns;
end process output;
end architecture behavioral;
```

Architecture Declarative Region

(5)

Function: Example

```
function to_bitvector (svalue : std_logic_vector) return
bit_vector is
variable outvalue : bit_vector (svalue'length-1 downto 0);
begin
for i in svalue'range loop -- scan all elements of the array
case svalue (i) is
when '0' => outvalue (i) := '0';
when '1' => outvalue (i) := '1';
when others => outvalue (i) := '0';
end case;
end loop;
return outvalue;
end to_bitvector
```


- A common use of functions: type conversion
- Use of attributes for flexible function definitions
 - Data size is determined at the time of the call
- Browse the vendor supplied packages for many examples

(6)

Implementation of Signals

- The basic structure of a signal assignment statement
 - signal <= (value expression after time expression)</p>
- RHS is referred to as a waveform element
- · Every signal has associated with it a driver

- Holds the current and future values of the signal a projected waveform
- Signal assignment statements modify the driver of a signal
- · Value of a signal is the value at the head of the driver

(7

Shared Signals

- · How do we model the state of a wire?
- Rules for determining the signal value is captured in the resolution function

(8)

Resolved Signals

- Resolution function is invoked whenever an event occurs on this signal
- Resolution must be an associative operation

(9)

Resolution Function Behavior

- · Physical operation
 - If any of the control signals activate the switch, the output signal is pulled low
- VHDL model
 - If any of the drivers attempt to drive the signal low (value at the head of the driver), the resolution functions returns a value of 0
 - Resolution function is invoked when any driver attempts to drive the output signal

(10)

Resolved Types: std_logic

```
type std_ulogic is (
'U', -- Uninitialized
'X', -- Forcing Unknown
 Type only supports only single drivers
'0', -- Forcing 0
'1', -- Forcing 1
'Z', -- High Impedance
'W', -- Weak Unknown
'L', -- Weak 0
'H', -- Weak 1
'-' -- Don't care
function resolved (s:std_ulogic_vector) return
std_ulogic;
 New subtype supports
subtype std_logic is resolved std_ulogic;
 multiple drivers
 (11)
```


Resolution Function: std_logic & resolved()

resolving values for std_logic types

	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	Н	X
W	U	X	0	1	W	W	W	W	X
L	U	X	0	1	L	W	L	W	X
Н	U	X	0	1	Н	W	W	Н	X
-	U	X	X	X	X	X	X	X	X

- Pair wise resolution of signal values from multiple drivers
- Resolution operation must be associative

(12)

Example

- Multiple components driving a shared error signal
- Signal value is the logical OR of the driver values

(13)

Georgia Tech

A Complete Example

```
subtype wire_or_logic is wire_or
 New resolved
 library IEEE;
 std ulogic;
 use IEEE.std_logic_1164.all;
 signal error_bus : wire_or_logic;
 entity mcm is
 begin
 end entity mcm;
 Chip1: process
 architecture behavioral of mcm is
 begin
 function wire_or (sbus :std_ulogic_vector)
 return std_ulogic;
 error_bus <= '1' after 2 ns;
 begin
 for i in sbus'range loop
 end process Chip1;
 if sbus(i) = '1' then
Resolution
 Chip2: process
function
 return '1';
 begin
 end if;
 end loop;
 error_bus <= '0' after 2 ns;
 return '0';
 end wire_or;
 end process Chip2;
 end architecture behavioral;
```

- Use of unconstrained arrays
 - This is why the resolution function must be associative!

(14)

Summary: Essentials of Functions

- · Placement of functions
 - Visibility
- Formal parameters
 - Actuals can have widths bound at the call time
- Check the source listings of packages for examples of many different functions

(15)

Essentials of Procedures

```
procedure read_v1d (variable f: in text; v :out std_logic_vector)
--declarative region: declare variables local to the procedure
--
begin
-- body
--
end read_v1d;
```


- Parameters may be of mode in (read only) and out (write only)
- · Default class of input parameters is constant
- · Default class of output parameters is variable
- Variables declared within procedure are initialized on each call

(16)

Procedures: Placement

declarative region procedures can be placed in their entirety here ——	visible to all processes
	processes
begin	
process_a: process declarative region of a process procedures can be placed here	visible only within process_a
begin	
 process body 	
end process a;	
process_b: process declarative regions	visible only within process_b
begin process body	
end process b;	
end architecture behavioral;	

Procedures and Signals

```
procedure mread (address: in std_logic_vector (2 downto 0); signal R: out std_logic; signal S: in std_logic; signal ADDR: out std_logic_vector (2 downto 0); signal data: out std_logic_vector (31 downto 0)) is begin ADDR <= address; R <= '1'; wait until S = '1'; data <= DO; R <= '0'; end mread;
```

- Procedures can make assignments to signals passed as input parameters
- Procedures may not have a wait statement if the encompassing process has a sensitivity list

(19)

Procedures and Signals


```
procedure mread (address : in std_logic_vector (2 downto 0);
signal R : out std_logic;
signal S : in std_logic;
signal ADDR : out std_logic_vector (2 downto 0);
signal data : out std_logic_vector (31 downto 0)) is
begin
ADDR <= address;
R <= '1';
wait until S = '1';
data <= DO;
R <= '0';
end mread;</pre>
```

- Procedures may modify signals not in the parameter list, e.g., ports
- · Signals may not be declared in a procedure
- Procedures may make assignments to signals not declared in the parameter list

(20)

Concurrent vs. Sequential Procedure Calls

Example: bit serial adder

(21)

Concurrent Procedure Calls

```
begin
architecture structural of serial_adder is
component comb
port (a, b, c_in : in std_logic;
z, carry : out std_logic);
end component;
procedure dff(signal d, clk, reset : in std_logic;
signal q, qbar : out std_logic) is
begin
if (reset = '0') then
q \le 0 after 5 ns;
qbar <= '1' after 5 ns;
elsif (rising_edge(clk)) then
q \le d after 5 ns;
qbar \le (not D) after 5 ns;
end if;
end dff;
```

signal s1, s2 : std_logic;

C1: comb port map $(a \Rightarrow a, b \Rightarrow b,$ $c_{in} => s1, z => z, carry => s2);$ -- concurrent procedure call dff(clk => clk, reset => reset, d=> s2,q=>s1, qbar =>open); end architectural structural;

- Variables cannot be passed into a concurrent procedure call
- Explicit vs. positional association of formal and actual parameters

(22)

Equivalent Sequential Procedure Call

```
architecture structural of serial_adder is
component comb
port (a, b, c_in : in std_logic;
z, carry : out std_logic);
end component;
procedure dff(signal d, clk, reset : in std_logic;
signal q, qbar : out std_logic) is
begin
if (reset = '0') then
q \le 0 after 5 ns;
qbar <= '1' after 5 ns;
elsif (clk'event and clk = '1') then
q \le d after 5 ns;
qbar \le (not D) after 5 ns;
end if;
end dff;
signal s1, s2 : std_logic;
```

begin

C1: comb port map (a => a, b => b, c_in => s1, z => z, carry => s2);
--- sequential procedure call
-process
begin
dff(clk => clk, reset => reset, d=> s2, q=> s1, qbar => open);
wait on clk, reset; s2;
end process;
end architecture structural;

(23)

Subprogram Overloading

- Hardware components differ in number of inputs and the type of input signals
- Model each component by a distinct procedure
- Procedure naming becomes tedious

(24)

Subprogram Overloading

Consider the following procedures for the previous components

```
dff_bit (clk, d, q, qbar)
asynch_dff_bit (clk, d,q,qbar,reset,clear)
dff_std (clk,d,q,qbar)
asynch_dff_std (clk, d,q,qbar,reset,clear)
```

- All of the previous components can use the same name → subprogram overloading
- The proper procedure can be determined based on the arguments of the call
 - Example

```
function "*" (arg1, arg2: std_logic_vector) return std_logic_vector; function "+" (arg1, arg2: signed) return signed; -- the following function is from std_logic_arith.vhd --
```

(25)

Georgia Tech

Subprogram Overloading

- VHDL is a strongly typed language
- Overloading is a convenient means for handling user defined types
- We need a structuring mechanism to keep track of our overloaded implementations

Packages!

Essentials of Packages

- Package Declaration
 - Declaration of the functions, procedures, and types that are available in the package
 - Serves as a package interface
 - Only declared contents are visible for external use
- Note the behavior of the use clause
- Package body
 - Implementation of the functions and procedures declared in the package header
 - Instantiation of constants provided in the package header

(27)

Georgia Tech

Example: Package Header std_logic_1164

```
package std_logic_1164 is

type std_ulogic is ('U', --Unitialized
'X', -- Forcing Unknown
'0', -- Forcing 0
'1', -- Forcing 1
'Z', -- High Impedance
'W', -- Weak Unknown
'L', -- Weak Unknown
'L', -- Weak 0
'H', -- Weak 1
'-' -- Don't care
);

type std_ulogic_vector is array (natural range ⋄) of std_ulogic;
function resolved (s: std_ulogic_vector) return std_ulogic;
subtype std_logic is resolved std_ulogic;
type std_logic_vector is array (natural range ⋄) of std_logic;
function "and" (l, r: std_logic_vector) return std_logic_vector;
---.
```

(28)

Example: Package Body

package body my_package is
--- type definitions, functions, and procedures
-end my_package;

- Packages are typically compiled into libraries
- New types must have associated definitions for operations such as logical operations (e.g., and, or) and arithmetic operations (e.g., +, *)
- Examine the package std_logic_1164 stored in library IEEE

(29)

Essentials of Libraries

- Design units are analyzed (compiled) and placed in libraries
- Logical library names map to physical directories
- Libraries STD and WORK are implicitly declared

(30)

Design Units

- · Distinguish the primary and secondary design units
- · Compilation order

(31)

Visibility Rules

```
file.vhd

library IEEE;
use IEEE.std_logic_1164.all;
entity design-1 is
.....

file.vhd

library IEEE;
use IEEE.std_logic_1164.rising_edge;
entity design-2 is
.....
```

- When multiple design units are in the same file visibility of libraries and packages must be established for each *primary* design unit (entity, package header, configuration) separately!
 - Secondary design units derive library information from associated primary design unit
- The use clause may selectively establish visibility, e.g., only the function rising_edge() is visible within entity design-2
 - Secondary design inherit visibility
- Note design unit descriptions are decoupled from file unit boundaries

(32

Summary

- Functions
 - Resolution functions
- Procedures
 - Concurrent and sequential procedure calls
- Subprogram overloading
- Packages
 - Package declaration primary design unit
 - Package body
- Libraries
 - Relationships between design units and libraries
 - Visibility Rules

(33)

Basic Input and Output

@ Sudhakar Yalamanchili, Georgia Institute of Technology, 2006

(1)

File Objects

- · VHDL objects
 - signals
 - variables
 - constants
 - Files
- The file type permits us to declare and use file objects

(2)

File Declarations

- Files can be distinguished by the type of information stored type text is file of string;
 type IntegerFileType is file of integer;
- File declarations VHDL 1987
 - file infile: text is in "inputdata.txt";
 - file outfile: text is out "outputdata.txt";
- File declarations VHDL 1993
 - file infile: text open read mode is "inputdata.txt";
 - file outfile: text open write_mode is "outputdata.txt";

(3)

Binary File I/O (VHDL 1993)

entity io93 is -- this entity is empty end entity io93;

architecture behavioral of io93 is

begin process is

type IntegerFileType **is file of integer**; --

file declarations

file dataout :IntegerFileType; variable count : integer:= 0;

variable fstatus: FILE_OPEN_STATUS;

begin

file_open(fstatus, dataout,"myfile.txt", write mode); -- open the file

for j in 1 to 8 loop

write(dataout,count); -- some random

values to write to the file

count := count+2;

end loop;

wait; -- an artificial way to stop the process

end process;

end architecture behavioral;

- VHDL provides read(f,value), write(f, value) and endfile(f)
- VHDL 93 also provides File_Open() and File_Close()
- Explicit vs. implicit file open operations

(4)

Binary File I/O (VHDL 1987)

----- test of binary file I/O
-entity io87_write_test is
end io87_write_test;
architecture behavioral of io87_write_test is
begin
process
type IntegerFileType is file of integer;
file dataout :IntegerFileType is out
"output.txt";

variable check :integer :=0;
begin
for count in 1 to 10 loop
check := check +1;
write(dataout, check);
end loop;
wait;
end process;
end behavioral;

- VHDL 1987 provides read(f,value), write(f, value) and endfile(f)
- Implicit file open operations via file declarations

(5)

The TEXTIO Package

- A file is organized by lines
- read() and write() procedures operate on line data structures
- readline() and writeline() procedures transfer data from-to files
- Text based I/O
- All procedures encapsulated in the TEXTIO package in the library STD
 - Procedures for reading and writing the pre-defined types from lines
 - Pre-defined access to std_input and std_output
 - Overloaded procedure names

(6)

Example: Use of the TEXTIO Package

use STD.Textio.all; L1: write(buf, "This is an example of entity formatted_io is -- this entity is empty formatted I/O"); end formatted io; L2: writeline(outfile, buf); -- write buffer to architecture behavioral of formatted_io is file begin L3: write(buf, "The First Parameter is ="); L4: write(buf, count); process is **file** outfile :text; -- declare the file to be a text file L5: write(buf, ' '); L6: write(buf, "The Second Parameter is = "); variable fstatus :File open status; **variable** count: **integer** := 5; L7: write(buf, value); variable value : bit_vector(3 downto 0):= X"6"; L8: writeline(outfile, buf); L9: write(buf, "...and so on"); variable buf: line; -- buffer to file begin L10: writeline(outfile, buf); file open(fstatus, outfile,"myfile.txt", L11: file close(outfile); -- flush the buffer to write_mode); -- open the file for writing the file wait; end process; end architecture behavioral; This is an example of formatted IO The First Parameter is = 5 The Second Parameter is = 0110 ...and so on (7)

Extending TEXTIO for Other Datatypes

- Hide the ASCII format of TEXTIO from the user.
- Create type conversion procedures for reading and writing desired datatypes, e.g., std_logic_vector
- Encapsulate procedures in a package
- Install package in a library and make its contents visible via the use clause

Example: Type Conversion

```
procedure write_v1d (variable f: out
 when '-' => write(buf, '-');
text; v : in std_logic_vector) is
 when 'W' => write(buf, 'W');
variable buf: line;
 when 'L' => write(buf, 'L');
variable c : character:
 when 'H' => write(buf. 'H'):
begin
 when others => write(buf, character'('0'));
for i in v'range loop
 end case:
case v(i) is
 end loop:
when 'X' => write(buf, 'X');
 writeline (f, buf);
when 'U' => write(buf, 'U');
 end procedure write v1d;
when 'Z' => write(buf, 'Z');
when '0' => write(buf, character'('0'));
when '1' => write(buf, character'('1'));
```

- Text based type conversion for user defined types
- Note: writing values vs. ASCII codes

(9)

Example: Type Conversion

```
procedure read_v1d (variable f:in text;
 v : out std_logic_vector) is
variable buf: line;
 when '0' => v(i) := '0';
variable c : character;
 when '1' => v(i) := '1';
 when '-' => v (i) := '-';
begin
 when 'W' => v (i) := 'W';
readline(f, buf);
 when 'L' => v (i) := 'L';
for i in v'range loop
 when 'H' => v (i) := 'H';
read(buf, c);
 when others => v(i) := '0';
case c is
 end case;
when 'X' => v (i) := 'X';
 end loop;
when 'U' => v (i) := 'U';
 end procedure read_v1d
when 'Z' => v (i) := 'Z';
```

· read() is a symmetric process

(10)

Useful Code Blocks (from Bhasker95)

Formatting the output

```
write (buf, "This is the header");
writeline (outfile,buf);
write (buf, "Clk =");
write (buf, clk);
write (buf, ", N1 =");
write (buf, N1);
```

Text output will appear as follows

```
This is the header
Clk = 0, N1 = 01001011
```

(11)

Georgia Tech

Useful Code Blocks (Bhaskar95)

Reading formatted input lines

```
# this file is parsed to separate comments
0001 65 00Z111Z0
0101 43 0110X001
bit vector integer std_logic_vector
```

The code block to read such files may be

```
while not (endfile(vectors) loop
readline(vectors, buf);
if buf(1) = '#' then
 continue;
end if;
read(buf, N1);
read (buf, N2);
read (buf, std_str);
```

(12)

Useful Code Blocks: Filenames

```
process is
variable buf: line;
variable fname: string(1 to 10);
begin
--
-- prompt and read filename from standard input
--
write(output, "Enter Filename: ");
readline(input,buf);
read(buf, fname);
--
-- process code
--
end process;
```

- · Assuming "input" is mapped to simulator console
 - Generally "input" and "output" are mapped to standard input and standard output respectively

(13)

Useful Code Blocks: Testing Models

```
library IEEE;

use IEEE.std_logic_1164.all;
use STD.textio.all;
use Work.classio.all;
-- the package classio has been compiled into the working directory

entity checking is
end checking; -- the entity is an empty entity

architecture behavioral of checking is
begin
-- use file I/O to read test vectors and write test results

Testing process

end architecture behavioral;
```

(14)

Useful Code Blocks: Testing Models (cont.)

```
process is
-- use implicit file open
file infile: TEXT open read_mode is "infile.txt";
file outfile: TEXT open write mode is "outfile.txt";
variable check : std_logic_vector (15 downto 0) := x"0008";
begin
-- copy the input file contents to the output file
while not (endfile (infile)) loop
read_v1d (infile, check);
 Can have a model here to test
write_v1d (outfile, check);
end loop;
file_close(outfile); -- flush buffers to output file
wait; -- artificial wait for this example -
 Example: Usually will not have this in your models
end process:
end architecture behavioral;
```


Testbenches

(15)

- Testbenches are transportable
- General approach: apply stimulus vectors and measure and record response vectors
- Application of predicates establish correct operation of the model under test

(16)

Example

```
library IEEE;
use IEEE.std_logic_1164.all;
use STD.textio.all;
use WORK.classio.all; -- declare the I/O package
entity srtester is -- this is the module generating the tests
port (R, S, D, Clk: out std_logic;
Q, Qbar: in std_logic);
end entity srtester;
architecture behavioral of srtester is
begin
clk_process: process -- generates the clock waveform with
begin -- period of 20 ns
Clk<= '1', '0' after 10 ns, '1' after 20 ns, '0' after 30 ns;
wait for 40 ns;
end process clk_process;
```

•Tester module to generate periodic signals and apply test vectors

(17)

Example (cont.)

```
Example (cont.)
io process: process
 -- this process performs the test
file infile: TEXT is in "infile.txt"; -- functions
file outfile: TEXT is out "outfile.txt";
variable buf: line;
variable msg: string(1 to 19) := "This vector failed!";
variable check : std_logic_vector (4 downto 0);
while not (endfile (infile)) loop -- loop through all test vectors in
read v1d (infile, check);
 -- the file
-- make assignments here
wait for 20 ns;
 -- wait for outputs to be available after applying
if (Q /= check (1) or (Qbar /= check(0))) then -- error check
write (buf, msg);
writeline (outfile, buf);
write v1d (outfile, check);
end if;
end loop;
wait; -- this wait statement is important to allow the simulation to halt!
end process io process;
end architectural behavioral;
```

(18)

Structuring Testers

```
library IEEE;
use IEEE.std_logic_1164.all;
use WORK.classio.all; -- declare the I/O package
entity srbench is
end srbench;
architecture behavioral of srbench is
-- include component declarations here
-- configuration specification
for T1:srtester use entity WORK.srtester (behavioral);
for M1: asynch_dff use entity WORK.asynch_dff (behavioral);
\textbf{signal} \ s\_r, \ s\_s, \ s\_d, \ s\_q, \ s\_qb, \ s\_clk : std\_logic;
begin
T1: srtester port map (R=>s_r, S=>s_s, D=>s_d, Q=>s_q, Qbar=>s_qb, Clk =>
M1: asynch_dff port map (R=>s_r, S=>s_s, D=>s_d, Q=>s_q, Qbar=>s_qb, Clk
=> s clk);
end behavioral;
```

(19)

Georgia Tech

Stimulus Generation

- Stimulus vectors as well as reference vectors for checking
- · Stimulus source
- "on the fly" generation
 - Local constant arrays
 - File I/O
- · Clock and reset generation
 - Generally kept separate from stimulus vectors
 - Procedural stimulus

Stimulus Generation: Example (Smith96)

```
process
begin
databus <= (others => '0');
for N in 0 to 65536 loop
databus <= to_unsigned(N,16) xor
shift_right(to_unsigned(N,16),1);
for M in 1 to 7 loop
wait until rising_edge(clock);
end loop;
wait until falling_edge(Clock);
end loop;
--
-- rest of the the test program
--
end process;
```

Test generation vs. File I/O: how many vectors would be need?

(21)

Georgia Tech

Stimulus Generation: Example (Smith96)

```
while not endfile(vectors) loop
readline(vectors, vectorline); -- file format is 1011011
if (vectorline(1) = '#' then
next;
end if:
read(vectorline, datavar);
read((vectorline, A); -- A, B, and C are two bit vectors
read((vectorline, B); -- of type std logic
read((vectorline, C);
--signal assignments
Indata <= to_stdlogic(datavar);</pre>
A_in <= unsigned(to_stdlogicvector(A)); -- A in, B in and C in are of
B_in <= unsigned(to_stdlogicvector(B)); -- unsigned vectors
C_in <= unsigned(to_stdlogicvector(C));</pre>
wait for ClockPeriod;
end loop;
```


Validation

- Compare reference vectors with response vectors and record errors in external files
- In addition to failed tests record simulation time
- · May record additional simulation state

(23)

The "ASSERT" Statement

assert Q = check(1) and Qbar = check(0)
report "Test Vector Failed"
severity error;

Example of Simulator Console Output

Selected Top-Level: srbench (behavioral)

: ERROR : Test Vector Failed

: Time: 20 ns, Iteration: 0, Instance: /T1.

: ERROR : Test Vector Failed

: Time: 100 ns, Iteration: 0, Instance: /T1.

- Designer can report errors at predefined levels: NOTE, WARNING, ERROR and FAILURE (enumerated type)
- Report argument is a character string written to simulation output
- Actions are simulator specific
- Concurrent vs. sequential assertion statements
- TEXTIO may be faster than ASSERT if we are not stopping the simulation

(24)

Example: (Bhaskar 95)

```
architecture check_times of DFF is
constant hold_time: time:=5 ns;
constant setup_time : time:= 2 ns;
begin
process
variable lastevent: time;
begin
if d'event then
assert NOW = 0 ns or (NOW - lastevent) >=
hold_time
report "Hold time too short"
severity FAILURE;
lastevent := NOW;
end if;
-- check setup time
-- D flip flop behavioral model
end process;
end architecture check_times
```

Report statements may be used in isolation

(25)

Summary

- Basic input/output
 - ASCII I/O and the TEXTIO package
 - binary I/O
 - VHDL 87 vs. VHDL 93
- Testbenches
- The ASSERT statement

(26)

Programming Mechanics

© Sudhakar Yalamanchili, Georgia Institute of Technology, 2006

(1)

Georgia Tech

Design Units

 Basic unit of VHDL programming is a design unit which is one of the following

Name Spaces

- Multiple instances of a name can exist
 - Local names are the default
 - Provide the full path name for a name
- Visibility of names
 - Visibility of a name follows the hierarchy
 - Declared in a package → all design units that use the package
 - Entity → in architectures used for this entity
 - Architecture → processes used in the architecture
 - Process → in the process
 - Subprogram → subprogram

(3)

Compilation, Naming and Linking

- Design unit names are used to construct intermediate file names
- The libraries WORK and STD

(4)

Project Management

- Use packages to separate synthesizable from simulatable
- Change secondary design units without recompilation of the design hieararchy
- Use several configurations
 - Record/compare different architectures

(5)

Basic Steps: Simulation

- Analysis (Compilation) and Analysis Order
 - Primary vs. secondary design units
 - Organization of design units and files


```
architecture structural of full_adder is
component half_adder is
port (a, b : in std_logic;
sum, carry : out std_logic);
end component half_adder;
component or _2 is
port (a, b : in std_logic;
c : out std_logic;
c : out std_logic;
end component or _2;
signal s1, s2, s3 : std_logic;
begin
H1: half_adder port map (a => In1, b => In2, sum => s1, carry=> s3);
H2: half_adder port map (a => s1, b => c_in, sum => sum, carry => s2);
O1: or_2 port map (a => s2, b => s3, c => c_out);
end architecture structural;
```

(6)

Compilation Dependencies

- Compilation dependencies follow hardware dependencies
 - Changes in the interface
 - Architecture changes can be insulated
- · Note that recompilation is interpreted as a change
 - Locating architectures and entities in the same file
 - Creates dependencies that may not in fact exist

(7)

Basic Steps: Simulation

- Elaboration
 - Of the hierarchy → produces a netlist of processes

- Of declarations
 - · Generics and type checking
- Storage allocation
- Initialization

(8

Basic Steps: Simulation

Initialization

- All processes are executed until suspended by wait statements or sensitivity lists
- All nets initialized to default or user specified values
- Initialize simulation time

Simulation

- Discrete event simulation
- Two step model of time
 - · Set net values
 - Execute all affected processes and schedule new values for nets
- Simulator step time

(9)

Identifiers, Data Types, and Operators

© Sudhakar Yalamanchili, Georgia Institute of Technology, 2006

(1)

Georgia Tech

Identifiers, Data Types, and Operators

- · Identifiers
 - Basic identifiers: start with a letter, do not end with "_"
 - Case insensitive
- Data Objects
 - Signals
 - Constants
 - Variables
 - Files

(2)

VHDL Standard Data Types

Туре	Range of values	Example declaration			
integer	implementation defined	signal index: integer:= 0;			
real	implementation defined	variable val: real:= 1.0;			
boolean	(TRUE, FALSE)	variable test: boolean:=TRUE;			
character	defined in package STANDARD	variable term: character:= '@';			
bit	0, 1	signal In1: bit:= '0';			
bit_vector	array with each element of type bit	variable PC: bit_vector(31 downto 0)			
time	implementation defined	variable delay: time:= 25 ns;			
string	array with each element of type character	variable name : string(1 to 10) := "model name";			
natural	0 to the maximum integer value in the implementation	variable index: natural:= 0;			
positive	1 to the maximum integer value in the implementation	variable index: positive:= 1;			

(3)

Data Types (cont.)

- Enumerated data types are particularly useful for constructing models of computing systems
 - Examples type instr_opcode is ('add', 'sub', 'xor', 'nor', 'beq', 'lw', 'sw'); type state is ('empty', 'half_full', 'half_empty', 'empty');
- Array types

type byte is array (7 downto 0) of std_logic; type word is array (31 downto 0) of std_logic; type memory is array (0 to 4095) of word;

(4)

Physical Types

```
type time is range <implementation dependent>
units
fs;
 -- femtoseconds
ps = 1000 fs; -- picoseconds
ns = 1000 ps; -- nanoseconds
us = 1000 ns; -- microseconds
ms = 1000 us; -- milliseconds
s = 1000 \text{ ms}; -- seconds
min = 60 s;
 -- minutes
hr = 60 min; -- hours
end units;
 In terms of base units
type power is range 1 to 1000000
units
uw;
 -- base unit is microwatts
mw = 1000 uw;
 -- milliwatts
w = 1000 \text{ mw};
 -- watts
kw = 1000000 \text{ mw} -- kilowatts
mw = 1000 \text{ kw};
 -- megawatts
end units;
```

Georgia Tech

Physical Types: Example

```
entity inv rc is
generic (c load: real:= 0.066E-12); -- farads
port (i1: in std logic;
 o1: out: std logic);
constant rpu: real:= 25000.0; --ohms
constant rpd: real :=15000.0; -- ohms
end inv_rc;
 explicit type casting and range management
architecture delay of inv rc is
constant tplh: time := integer (rpu*c load*1.0E15)*3 fs;
constant tpll: time := integer (rpu*c_load*1.0E15)*3 fs;
o1 <= '1' after tplh when i1 = '0' else
 '0' after tpll when i1- = '1' or i1 = 'Z' else
 'X' after tplh;
end delay;
Example adapted from "VHDL: Analysis and Modeling of Digital Systems," Z. Navabi, McGraw Hill, 1998.
```

(6)

(5)

Physical Types: Example (cont.)

```
type capacitance is range 0 to
 type resistance is range 0 to 1E16
 1E16
 units
units
 I_o; -- milli-ohms
ffr; -- femtofarads
 ohms = 1000 I o;
pfr = 1000 ffr;
 k o= 1000 ohms;
nfr = 1000 pfr;
 m_o = 1000 k_o;
ufr = 1000 nfr
 g_o = 1000 m_o;
mfr = 1000 ufr
 end units:
far = 1000 mfr;
kfr = 1000 far;
end units:
```

 Rather than mapping the values to the real numbers, create new physical types

Example adapted from "VHDL: Analysis and Modeling of Digital Systems," Z. Navabi, McGraw Hill, 1998.

(7)

Physical Types: Example (cont.)

```
entity inv rc is
generic (c_load: capacitance := 66 ffr); -- farads
port (i1 : in std_logic;
 o1: out: std_logic);
constant rpu: resistance:= 25000 ohms;
constant rpd: resistance := 15000 ohms;
end inv_rc;
 Define a new overloaded multiplication operator
architecture delay of inv rc is
 This expression now becomes
constant tplh: time := (rpu/ 1 | o)* (c load/1 ffr) *3 fs/1000;
constant tpll: time := (rpu/ 1 l_o)* (c_load/1 ffr) *3 fs/1000;
o1 <= '1' after tplh when i1 = '0' else
 rpu * c_load * 3
 '0' after tpll when i1 = '1' or i1 = 'Z' else
 'X' after tplh;
end delay;
Example adapted from "VHDL: Analysis and Modeling of Digital Systems," Z. Navabi, McGraw Hill, 1998.
 (8)
```


Modeling with Physical Types

- Use packages to encapsulate type definitions, type conversions functions and arithmetic functions for new types
- Examples
 - Modeling power
 - Modeling silicon area
 - Modeling physical resources that are "cumulative"

(9)

Operators

•VHDL '93 vs. VHDL '87 operators

logical operators	and	or	nan d	nor	xo r	xnor
relational operators	=	/=	<	<=	>	>=
shift operators	sll	srl	sla	sra	rol	ror
addition operators	+	_	&			
unary operators	+	-				
multiplying operators	*	1	mod	rem		
miscellaneous operators	**	abs	not	&		

 VHDL text or language reference manual for less commonly used operators and types

(10)