

Example VHDL Entity - 0 to 9 Counter

• Define input & output ports

VHDL Model

```
library IEEE;
use IEEE.STD_LOGIC_1164.ALL;
use IEEE.STD_LOGIC_ARITH.ALL;
use IEEE.STD_LOGIC_UNSIGNED.ALL;
entity Counter is
Port(clk : in STD_LOGIC;
 Reset : in STD_LOGIC;
 Count : out STD_LOGIC_VECTOR (3 downto 0);
 Carry : out STD LOGIC);
end Counter:
architecture Behavioral of Counter is
signal count_int : std_logic_vector(3 downto 0);
-- define interal register
begin
process (reset, clk)
begin
  if reset = '1' then
 count_int <= "0000"; -- set counter, and
carry <= '0'; -- carry to zero</pre>
  elsif clk'event and clk = '1' then
 if count int <= "1000" then -- check count
 count_int <= count_int + "1"; --increment</pre>
 carry <= '0'; -- show still below 9
 else -- else we are at 9
 count_int <= "0000"; -- roll over count</pre>
 carry <= '1'; -- flag roll over
 end if:
  end if;
end process;
count <= count int; -- send value to the outside</pre>
end Behavioral:
```

VHDL Test Bench

```
LIBRARY ieee;
USE ieee.std_logic_1164.ALL;
use IEEE.STD_LOGIC_ARITH.ALL;
use IEEE.STD_LOGIC_UNSIGNED.ALL;
ENTITY Counter TB IS
END Counter TB;
ARCHITECTURE behavior OF Counter_TB IS
 -- Component Declaration for UUT)
 COMPONENT Counter
 PORT (
 clk : IN std logic;
 Reset : IN std_logic;
 Count : OUT std_logic_vector(3 downto 0);
 Carry : OUT std_logic );
  END COMPONENT;
 --Inputs
 signal clk : std_logic := '0';
 signal Reset : std_logic := '0';
 --Outputs
 signal Count : std_logic_vector(3 downto 0);
 signal Carry : std_logic;
 -- Clock period definitions
 constant clk_period : time := 50 us; -- = 20KHz
 -- Instantiate the Unit Under Test (UUT)
 uut: Counter PORT MAP (
 clk => clk,
 Reset => Reset,
 Count => Count,
 Carry => Carry );
 clk_process :process -- Clock process definitions
 clk <= '0';
 wait for clk period/2;
 clk <= '1';
 wait for clk_period/2;
 end process;
 setup : PROCESS -- generate short reset pulse
  BEGIN
 reset <= '0';
 wait for 3 ns;
 reset <= '1':
 wait for 3 ns;
 reset <= '0';
 wait;
 end PROCESS;
 END;
```

