Le langage VHDL

F. Senny Bureau R140

Tel: 04/366.26.80

Email: senny@montefiore.ulg.ac.be

Le VHDL

• VHDL:

- VHSIC Hardware Description Langage
- Existe depuis fin des années 80
- Permet de créer des design de toutes tailles
- Caractéristiques :
 - Standard (indépendant du logiciel ⇒ échange facile)
 - Méthodologies de conception diverses
 - Outil complet (design, simulation, synthèse)
 - Haut niveau d'abstraction (indépendant de la technologie)

Réalisation d'un projet

Généralités

Paire entité/architecture

• Tout programme VHDL contient au moins une paire indissociable *entité/architecture*.

Exemple: le half adder

```
-- ceci est un commentaire
-- déclaration des librairies
library ieee;
use ieee.std_logic_1164.all;
-- déclaration de l'entité
entity HA is
port(A,B: in std_logic; S,R: out std_logic);
end HA;
-- architecture de type flot de données
architecture arch_HA_flot of HA is
begin
 S <= A xor B;
 C <= A and B;</pre>
```

Entité = vue externe

Architecture = vue interne

$$S = A \oplus B$$
$$C = A \bullet B$$

end arch_HA_flot;

Librairies

- Tous programmes VHDL nécessitent la déclaration d'une ou de plusieurs bibliothèques qui incluent la définition des types de signaux et des opérations que l'on peut effectuer entre ceux-ci.
- Typiquement, l'en-tête est celle-ci :

Entité, entrées/sorties (I/O)

• L'entité définit le nom de la description VHDL ainsi que les I/O. La syntaxe se formule comme suit

```
entity NOM_DE_L_ENTITE is
 port(déclaration des I/O);
end NOM_DE_L_ENTITE;
```


• L'instruction port définit les I/O par la syntaxe

```
NOM_DU_SIGNAL : MODE TYPE;
```

- NOM_DU_SIGNAL est composé de caractère commençant par une lettre.
- Le MODE du signal peut-être
 - *in*, un port d'entrée
 - out, un port de sortie

Entité, entrées/sorties (I/O)

- inout, un port bidirectionnel
- signal + out (= buffer), un port de sortie mais aussi utilisé en interne dans la description
- signal, un point interne
- variable, aucun sens physique in

- Les TYPE fort utilisés pour un signal sont
 - std_logic: '0','1', 'Z', 'L, 'H', '-',...
 - std_logic_vector (X downto 0) ou (0 to X): « 0011»
 - integer → compteur, indice de boucle,...
 - Remarque: on peut définir un nouveau type. Par exemple,

```
type etat4 is (e0,e1,e2,e3);
```

Architecture

- Elle décrit le fonctionnement du système, les relations entre les entrées et les sorties.
- Si un système comprend plusieurs sous-systèmes, chacun sera décrit par une paire entité/architecture.
- Le fonctionnement peut être combinatoire et/ou séquentielle.
- On recense trois grands formalismes d'architecture
 - Flot de données
 - Structurel
 - Comportemental

Architecture

COMPORTEMENTAL

- Description conditionnelle
- Nécessite un process
- Circuits de toutes tailles

FLOT DE DONNEES

- •Description des équations logiques
- Petits circuits

STRUCTUREL

- Description du circuit sous forme de boîtes noires interconnectées
- •Circuits de taille moyenne à grande

VHDL en Logique Combinatoire

Flot de données

- Description fonctionnelle, des équations booléennes
- Exemple: MUX 4-1

Flot de données

 Usage de forme conditionnelles lors des affectations dans le cas du MUX 4-1 :

end FLOT_MUX;

Structurel

- Il s'agit de l'assemblage de composants déjà décrits
- On utilise des *instances* de ces boîtes noires. *Instancier* = placer le composant dans son environnement.
- Exemple : Full adder = association de 2 HA et 1 OR

Structurel

```
-- entité full adder
-- entité HA
 entity FA is port(
entity HA is port(
 A,B : in std_logic;
 A,B,Ri : in std_logic;
 R,S : out std_logic);
 R,S : out std_logic);
end HA;
 end FA;
architecture FLOT of HA isarchitecture STRCT FA of FA is
begin
 component HA
 port (A, B : in std_logic;
 S <= A xor B;
 C \le A \text{ and } B;
 R,S : out std_logic);
 end component;
end FLOT;
-- entité porte OR
 component P_OR port(E1,E2 : in
entity P_OR is port(
 std_logic; Z: out std_logic);
 E1,E2 : in std_logic;
 end component;
 Z: out std_logic);
 signal S1,S2,S3: std_logic;
end HA;
 begin
architecture FLOT of P_OR is
 instance1 : HA port map(A, B, S1, S2);
begin
 instance2 : HA port map(S2,Ri,S3,S);
 Z <= E1 or E2;
 instance : P_OR port map(S3,S1,R);
end FLOT;
 end STRCT FA;
```

Comportemental

- Similaire à un programme informatique, emploi d'instructions séquentielles conditionnelles
- Fait appel à un process:

- la liste de sensibilité est la liste des variables auxquelles le process est sensible : un changement d'une de ces variables «réexécute» (!\$!) le process.
- Les instructions sont exécutées séquentiellement!!
- Les changements d'états des signaux sont pris en compte à la fin du process.

IF ... THEN ... ELSE

```
• Syntaxe:
 S \ll E0;
 if cond_bool_1 then
 elsif (SEL0='1' and
 instructions 1;
 SEL1='0') then
 elsif cond_bool_2 then
 S \ll E1;
 instructions_2;
 elsif (SEL0='0' and
 [else instructions 3;]
 SEL1='1') then
 end if;
 S \ll E2;
  Exemple: MUX
 elsif (SEL0='0' and
 entity MUX is port(
 SEL1='1') then
 E0, E1, E2, E3 : in std_logic;
 S <= E3;
 SEL0,SEL1 : in std_logic;
 else S <= '-';
 S : out std_logic;);
 end if;
 end MUX;
 end process;
 architecture CMP1_MUX of MUX is
 end CMP1_MUX;
 begin
 process (E0, E1, E2, E3, SEL0, SEL1)
 begin
 if (SEL0='0' and SEL1='0') then
```

CASE ...IS WHEN ...

```
• Syntaxe:
 process -- pas de liste MAIS
 case expression is
 begin
 when valeur_1 =>
 case SEL is
 instructions_1;
 when <00> => S <= E0;
 when valeur_2 =>
 when \ll 01 \gg =  S <= E1;
 when \ll 10 \gg = > S <= E2;
 instructions 2;
 [when others =>
 when <11> => S <= E3;
 when others => null;
 instructions_3;]
 end case;
 end case;
  Exemple: MUX
 wait on E0, E1, E2, E3, SEL; --!!
 entity MUX is port(
 end process;
 E0, E1, E2, E3 : in std_logic;
 end CMP2 MUX;
 SEL : in
 std_logic_vector(1 downto 0);
 S : out std_logic;);
 end MUX;
 architecture CMP2_MUX of MUX is
 begin
```

Les boucles

```
Boucle simple:
 [label :] loop
 instructions;
 end loop[ label];
Boucle while:
 [label :] while expression loop
 instructions;
 end loop[ label];
Boucle for:
 [label:] for var in exp1 to exp2 loop
 instructions;
 end loop[ label];
```

Les boucles

• Exemple : le décodeur 3-8

```
entity DEC3_8 is port(
 E0,E1,E2 : in std_logic;
 S : out std_logic_vector(7 downto 0));
end DEC3_8;
architecture CMP_DEC of DEC3_8 is
begin
 process(E0,E1,E2)
 variable N := integer;
 begin
 N:=0;
 if E0='1' then N:=N+1;end if;
 if E1='1' then N:=N+2;end if;
 if E2='1' then N:=N+4;end if;
 S <= «000000000»;
 for I in 0 to 7 loop</pre>
```

```
if (I=N) then
 S(I) <= '1';
 end if;
 end loop;
  end process;
end CMP DEC;
E0
E1
E2
```

Fonction et procedure

• Fonction. Exemple: le maximum de deux nombres

```
max2 := MAX(N1, N2);
```

- exécute une suite d'instructions séquentielles et retourne une et une seule valeur.
- L'affectation n'est pas contenue dans la fonction ⇒
 l'affectation successive de deux fonctions y1:= f1(x1) et y2:= f2(x2) ont lieu en même temps (hors process !!).

```
function MAX(A,B: integer) return integer is
begin
  if A > B then
 return A;
  else
 return B;
  end if;
end MAX;
```

Fonction et procedure

- <u>Procédure</u>. Exemple : le minimum et le maximum de trois nombres MIN_MAX (N3, N4, N5, MINI, MAXI);
 - exécute une suite d'instructions séquentielles et retourne une ou plusieurs valeur(s).
 - L'affectation est contenue dans la procédure

```
if C > AUX1 then
 AUX1 := C;
elsif C < AUX2 then
 AUX2 := C;
end if;
MIN := AUX2;
MAX := AUX1;
end MIN_MAX;</pre>
```

Tableau des Opérations

Opérateurs logiques	and, or, nand, nor, xor, xnor, not
Opérateurs additifs	+, -, &
Opérateurs multiplicatifs	*, /, mod, rem
Opérateurs divers	Abs, **
Opérateurs d'assignation	<=, :=
Opérateurs d'association	=>
Opérateurs de décalage	sll, srl, sla, sra, rol, ror

Novembre 2010 Le langage VHDL 23

Remarques importantes

Signal, variable et constante

• Le type signal est utilisé pour des signaux intermédiaires. A définir dans l'en-tête de l'architecture.

```
signal NOM_DU_SIGNAL : mode type; -- type = std_logic ou std_logic_vector
```

• Une variable est déclarée et uniquement valide dans un process (avant le begin du process).

Affectation immédiate lors de :=

```
variable NOM_DE_VARIABLE : type [:= exp]; -- type = integer(souvent),...
```

• Une constante se déclare dans l'en-tête de l'architecture.

```
constant NOM_DE_CONSTANTE : type := exp; -- type = integer, boolean,...
```

Ordre des affectations

- *Hors d'un process*, les affectations sont *concurrentes* et *immédiates*. Ainsi, deux *process* peuvent être exécutés en même temps.
- Dans un process, les instructions sont exécutées séquentiellement et les affectations ont lieu à la fin du process.

```
signal S : std_logic;
begin
process(A)
begin
 S <= A;
 B <= S;
end process;</pre>
```

```
begin
process(A,S)

begin
S <= A;
B <= S;
end process;</pre>
```

S : std_logic;

signal

Attention aux else

begin

• La présence ou l'absence de la condition «dans les autres cas» (if..then...else, case...is...when...when others,...) conditionnera le circuit synthétisé.

```
begin
process(EN,D)
begin
if (EN = '1') then
 Q <= D;
end if;
end process;</pre>
process(EN,D)
begin
if (EN = '1') then
 Q <= D;
else Q <= 0;
end if;
end process;</pre>
```

Logique Séquentielle

Fonctions séquentielles

- Attributs pour un signal *CLK*
 - CLK'event: fonction de type booléenne, vraie si un changement et apparu sur CLK.
 - CLK'stable(T): fonction de type booléenne, vraie si CLK n'a eu aucun changement pendant le temps T.
 - CLK'transaction: signal de type bit qui change de valeur pour tout calcul de CLK.
- Détection d'un flanc montant (resp. descendant) de CLK :

```
CLK'event and CLK='1' (resp. CLK='0')
```

Modélisation d'une bascule D

• Descritpion d'un FF-D déclenchant sur flanc montant,

avec reset asynchrone


```
entity FFDRA is port(
 D,RAZ,CLK : in bit; Q : out bit);
end FFDRA;
architecture ARCH_FFRA of FFRA is
begin
 process(CLK,RAZ) begin
 if RAZ = '0' then Q <= 0;
 elsif (CLK'event and CLK = '1')
 then Q <= D;
 end if;
end process;
end ARCH_FFRA;</pre>
```

avec reset synchrone

```
entity FFDRS is port(
 D,RAZ,CLK : in bit; Q : out bit);
end FFDRS;
architecture ARCH_FFRS of FFRS is
begin
 process(CLK,RAZ) begin
 if (CLK'event and CLK = '1') then
 if RAZ = '1' then Q <= 0;
 else Q <= D;
 end if;
 end process;
end ARCH_FFRS;</pre>
```

Machine d'états

- Conception possible pour une machine de Moore ou de Mealy
- Schéma classique d'une machine d'états :

- $\bullet G \rightarrow \text{\'etat suivant}$
- $\bullet F \rightarrow sorties$
- •M → bloc mémoire

Solutions envisagées :

1 process (G + M + F)

 $2 \operatorname{process} (G + M) + F$

3 process G + M + F

Exemple de machine d'états

• Gestion d'un feu rouge :

P1 et P2 : capteurs sur voie 1 et 2

Si une voiture se présente sur la voie 2, P2 = 1 et le feu 1 devient $O \rightarrow R$ et le feu $2 R \rightarrow V$.

Si P1 = P2, les feux suivent la séquence $V \leftrightarrow V \leftrightarrow V \leftrightarrow O \leftrightarrow R \leftrightarrow R \leftrightarrow R$.

2 process (G + M) + F

```
entity FEUX1 is port(
 RAZ, CLK : in std_logic;
 V1,R1,O1,V2,R2,O2 : out std_logic);
end FEUX1;
architecture ARCH FEUX1 of FEUX1 is
type ETAT8 is (s0, s1, s2, ..., s7);
signal ETAT : ETAT8:=s0;
begin
 CALCUL_ETAT : process(CLK, RAZ)
 begin
 if RAZ='0' then
 ETAT <= s0;
 elsif (CLK='1' and CLK'event) then
 case ETAT is
 when s0 \Rightarrow
 case P1&P2 is
 when «10» => ETAT <= s0; end process CALCUL_ETAT;</pre>
```

```
when others => ETAT <= s1;
 end case;
 when s1 \Rightarrow ETAT \ll s2;
 when s2 \Rightarrow ETAT \ll s3;
 when s3 \Rightarrow ETAT \ll s4;
 when s4 \Rightarrow
 case P1&P2 is
 when \ll 01» => ETAT <= s4;
 when \ll 10 \gg = \gg \text{ETAT} \ll 87;
 when others => ETAT <= s5;
 end case;
 when s5 \Rightarrow ETAT \ll s6;
 when s6 \Rightarrow ETAT <= s7;
 when s7 \Rightarrow ETAT \ll s0;
  end case;
end if;
```

2 process (G + M) + F

```
-- suite
CALCUL_SORTIES : process(ETAT)
begin
  case ETAT is
 when s0 \Rightarrow
 V1<='1';R1<='0';O1<='0';
 V2<='0';R2<='1';O2<='0';
 when s1 \Rightarrow
 V1<='1';R1<='0';O1<='0';
 V2<='0';R2<='1';O2<='0';
 when s2 \Rightarrow
 V1<='1';R1<='0';O1<='0';
 V2<='0';R2<='1';O2<='0';
 when s3 \Rightarrow
 V1<='0';R1<='0';O1<='1';
 V2<='0';R2<='1';O2<='0';
 when s4 \Rightarrow
 V1<='0';R1<='1';O1<='0';
```

```
V2<='1';R2<='0';O2<='0';
 when s5 \Rightarrow
 V1<='0';R1<='1';O1<='0';
 V2<='1';R2<='0';O2<='0';
 when s6 \Rightarrow
 V1<='0';R1<='1';O1<='0';
 V2<='1';R2<='0';O2<='0';
 when s7 \Rightarrow
 V1<='0';R1<='1';O1<='0';
 V2<='0';R2<='0';O2<='1';
 end case;
 end process CALCUL_SORTIES;
end ARCH FEUX1;
```

2 process (G + F) + M

```
entity FEUX2 is port(
  RAZ, CLK : in std_logic;
  V1, R1, O1, V2, R2, O2 : out std_logic);
end FEUX2;
architecture ARCH FEUX2 of FEUX2 is
type ETAT8 is (s0, s1, s2, ..., s7);
signal ETAT_PRES, ETAT_SUIV : ETAT8;
begin
 SYNCHRO : process(CLK, RAZ)
 begin
 if RAZ='0' then
 ETAT PRES <= s0;
 elsif (CLK='1' and CLK'event) then
 ETAT PRES <= ETAT SUIV;
 end if;
  end process SYNCHRO;
 end case;
  FCT_G_F process(ETAT_PRES,P1,P2)
  begin
 end ARCH_FEUX2;
```

```
case ETAT PRES is
 when s0 \Rightarrow
 V1<='1';R1<='0';O1<='0';
 V2<='0';R2<='1';O2<='0';
 if (P1 and not P2) then
 ETAT SUIV <= s0;
 elsif (not P1 and P2) then
 ETAT SUIV <= s3;
 else ETAT_SUIVANT <= s1;</pre>
 when s1 \Rightarrow
 V1<='1';R1<='0';O1<='0';
 V2<='0';R2<='1';O2<='0';
 ETAT SUIV <= s2;
 when s2 \Rightarrow
end process FCT_G_F;
```

3 process G + F + M

```
entity FEUX3 is port(
  RAZ, CLK : in std_logic;
 V1,R1,O1,V2,R2,O2 : out std_logic);
end FEUX3;
architecture ARCH FEUX3 of FEUX3 is
type ETAT8 is range 0 to 7;
signal ETAT_PRES, ETAT_SUIV : ETAT8;
begin
 SYNCHRO: process(CLK, RAZ)
 begin
 if RAZ='0' then
 ETAT_PRES <= 0;
 elsif (CLK='1' and CLK'event) then
 ETAT_PRES <= ETAT_SUIV;</pre>
 end if;
  end process SYNCHRO;
  FCT_G process(ETAT_PRES, P1, P2)
  begin
```

```
case ETAT_PRES is
 when 0 =>
 if (P1 \text{ and not } P2) then
 ETAT_SUIV <= 0;
 elsif (not P1 and P2) then
 ETAT SUIV <= 3;
 else ETAT SUIVANT <= 1;</pre>
 when 1 \Rightarrow
 ETAT_SUIV <= 2;
 when 2 \Rightarrow
 when 7 \Rightarrow
 ETAT SUIV <= 0;
  end case;
end process FCT G;
FCT_F : process(ETAT_PRES)
begin
  case ETAT_PRES is
```

36

3 process G + F + M

```
when 0 \Rightarrow
 V1<='1';R1<='0';O1<='0';
 V2<='0';R2<='1';O2<='0';
 when 1 \Rightarrow
 V1<='1';R1<='0';O1<='0';
 V2<='0';R2<='1';O2<='0';
 when 2 \Rightarrow
 V1<='1';R1<='0';O1<='0';
 V2<='0';R2<='1';O2<='0';
 when 7 \Rightarrow
 V1<='1';R1<='1';O1<='0';
 V2<='0';R2<='0';O2<='1';
 end case;
  end process FCT_F;
end ARCH_FEUX3;
```

Annexe 1 : liste des types

,	Types	Prédéfinis	Utilisateurs
SCALAIRE	énuméré	bit,std_logic boolean character deverity_level	COULEUR
	entier	integer	INDEX
	flottant	real	COSINUS
	physique	time	CAPACITE
COMPOSITE	array	bit_vector string	
	record		
	access		
file			

Novembre 2010

Annexe 1 : exemples

```
type bit is ('0','1');
type boolean is (false, true);
type character is ('A','B',...,'a',...,'0',...,'*',...);
type severity_level is (note, warning, error, failure);
type integer is range -2 147 483 648 to 2 147 483 648;
type real is range -16#0,7FFFFF8#E+32 to 16#0,7FFFFF8#E+32;
type time is range -9_223_372_036_854_775_808 to
  9 223 372 036 854 775 808;
units : fs; ps=1000 fs; ns=1000 ps;...;min=60 sec;hr=60 min;
type bit_vector is array (natural range <>) of bit;
type string is array (natural range <>) of character;
type COULEUR is (R, V, O);
type INDEX is range 0 to 100;
```

Annexe 1 : exemples


```
type ANNEE is array (0 to 3) of integer;
```

Indice 0 1 2 3
2 0 0 3

type TABLE is array (0 to 7,1 downto 0) of std_logic;

constant TV : TABLE :=(('0','0'),('1','0'),...,('1','1'));

E2	E1	E0	S1	S0
0	0	0	0	0
0	0	1	1	0
0	1	0	1	1
0	1	1	0	0
1	0	0	1	1
1	0	1	0	1
1	1	0	0	0
1	1	1	1	1

Novembre 2010

Annexe 2 : Attributions des pins

- L'attribution est déclarée dans l'entité.
- Il n'est pas nécessaire d'attribuer tous les signaux déclarés dans port aux broches du composant PLD.

Annexe 3 : Package et librairies

- Package : ensemble de déclarations, fonctions et souprogrammes souvent utilisés par plusieurs personnes.
- 2 packages prédéfinis : TEXTIO et STANDARD
- D'autres packages peuvent être définis par l'utilisateur
- Les packages sont stockés dans des librairies
 - work (accès en lecture et écriture)
 - Librairie de ressources (accès en lecture)

```
library lib; -- déclaration de la librairie LIB
use lib.elem; -- accéder à l'élément ELEM de LIB
use lib.pack.all; -- accéder à TOUS les éléments du package PACK de LIB
```

• Les librairies work et std ne doivent pas être déclarées

Annexe 3 : Package et librairies

• Exemple du package PACK :

```
entity ADDI is port(
  A,B,Ri : in bit;
  S,R : out bit);
end ADDI;
package PACK is
 component DEMI_ADDI
 end component;
 component P_OR
 port(E1, E2 : in bit; Z : out bit);
 end component;
 signal S1,S2,S3 : bit;
end PACK;
```

```
use work.PACK.all;
 architecture STRCT_ADDI of ADDI is
 -- déclaration des composants et
 -- des signaux
 -- spécification de configuration
 for all : DEMI_ADDI use entity
port(A,B : in bit; S,R : out bit); work.DEMI_ADD(ARCH) port map (A,B,S,R);
 begin
 I1:DEMI_ADDI port map (A, B, S1, S2);
 12:DEMI_ADDI port map (S1,Ri,S,S3);
 I: P_OR port map (S3,S2,R);
 end STRCT_ADDI;
```

Annexe 4: mots réservés

abs	disconnect	label	package	then
acces	downto	library	port	to
after		linkage	procedure	transport
alias	else	loop	process	type
all	elsif			
and	end	map	range	units
architecture	entity		record	until
array	exit	nand	register	use
assert		new	rem	
attribute	file	next	report	variable
	for	nor	return	
begin	function	not		wait
block		null	select	when
body	generate		severity	with
buffer	generic	of	signal	while
bus	guarded	on	subtype	with
		open		
case	if	or		
component	in	others		
configuration	inout	out		
constant	is			

Références utiles

- [1] Warp, référence manual (CYPRESS)
- [2] VHDL for Programmable Logic (CYPRESS)
- [3] VHDL, introduction à la synthèse logique, Philippe Larcher, Eyrolles.

[4] Web...