

VHDL Extended Identifiers

VHDL-93 syntax:

SIGNAL \A and B\: std_logic;

 \A and $B\ <= a AND b;$

END COMPONENT;

Very Important for VHDL & Verilog Co-Simulation

Presented by Abramov B.
All right reserved

VHDL 2006 useful features

The new standard of VHDL supports asymmetric and reduced bit operations:

```
signal a, t : std_logic_vector(7 downto 0);

signal asel : std_logic;

t \le a and asel; -- legal

t \le a asel and a; -- legal
```

Example of new options – bitwise operations:

```
signal d : std_logic_vector(7 downto 0);
-- reduce and c<= and d;
-- reduce or c<= or d;
```


Presented by Abramov B. All right reserved

3

Variables

- Variables are used for information storage and pass within process, function and procedure.
- Variable is given its value immediately, not at the delta end like signal.
- Assignments may be made from signals to variables and vice-versa, provided the types match.

```
process
  variable name : type [:= initial_value];
begin
  :
  :
end process;
```

Presented by Abramov B. All right reserved

Variables Safe Usage

```
process(a,b) is
  variable temp : std_logic_vector (1 downto 0);
begin
  temp := a & b;
  case temp is
 when "00" => ......
 when "01" => ......
 when "10" => ......
 :
  end case;
end process;
```

Variables Safe Usage

```
process(addr) is

variable temp_addr: integer range 255
downto 0;

begin

temp_addr:= conv_integer(addr);

case temp_addr is


:
end case;
end process;

Presented by Abramov B.
All right reserved
```

Clocked Process with Variables

Complete the electronic schematic for each of the following processes:

```
signal a,b : std_logic;
----
process(clk) is
begin
if rising_edge (clk) then
  a <= input;
  b <= a;
  output <= b;
end if;
end process;</pre>
```


Clocked Process with Variables

Complete the electronic schematic for each of the following processes:

```
signal a : std_logic;
process(clk) is
  variable b : std_logic;
begin
  if rising_edge (clk) then
 a <= input;
 b := a;
 output <= b;
 end if;
end process;

Presented by Abramov B.
```

All right reserved

4

Logic thought Variables

Presented by Abramov B.
All right reserved

9

Logic thought Variables (cont)

```
if (b(0)='1') then
 level_0:= "0000" & a;
 else level_0:=(others=>'0');
 end if;
 if (b(1)='1') then
 level 1:= "000" & a & "0";
 else level_1:=(others=>'0');
 end if:
 if (b(2)='1') then
 level_2:= "00" & a & "00";
 else level_2:=(others=>'0');
 end if:
 if (b(3)='1') then
 level_3:= "0" & a & "000";
 else level_3:=(others=>'0');
 sum_01:= level_0 + level_1; sum_23:= level_2 + level_3; res<=sum_01 + sum_23;
 end process;
end architecture arc_mul;
 Presented by Abramov B.
 10
 All right reserved
```


Variables Unsafe Usage

If a value of a variable is read before it is assigned in a clocked process (i.e. where operations are performed when an edge of clock signal is detected) then a register will be synthesized for this variable.

A similar situation inside a combinatorial process may lead to *generation of a latch*.

```
process( clk) is
 variable q : std_logic;
begin
 if rising_edge(clk) then
 temp<= d and (not q);
 q:= d; -- temp and q act as registers</pre>
```

end if;
end process;

Presented by Abramov B. All right reserved

Variables Safe Usage process(clk, rst) is begin if (rst=active) then Signal temp reg<=(**others**=>'0'); represents register!!! temp<=(others=>'0'); $\pmb{elsif\ rising_edge}(clk)\ \pmb{then}$ 0 case some_sig is when cond_A => temp<=...... when cond_B => temp<=..... **when others** => temp<= end case; reg < = temp + y;end if; Presented by Abramov B.

All right reserved

13

end process;

```
Variables (cont)
process( clk, rst) is
 variable temp : std_logic_vector(7 downto 0);
 temp don't have reset!
begin
 Case should be with all
 possible branches
 if (rst=active) then
 reg<=(others=>'0');
 \pmb{elsif\ rising\_edge}(clk)\ \pmb{then}
 case some_sig is
 when cond_A => temp:=.....
 when cond_B => temp:=.....
 when others => temp:= .....
 end case;
 reg < = temp + y;
 end if;
 Presented by Abramov B.
 end process;
 14
 All right reserved
```


Attributes

Attributes supply additional information an item:

- signal
- variable
- type
- component

Certain attributes are predefined for types, array objects and signals.

Syntax:

object'attribute name;

There are a number of attributes that are applicable to all scalar types and provide information about the range of values in the type.

Presented by Abramov B.
All right reserved

17

Attributes (cont)

Scalar types attributes:

T'left - first (leftmost) value in T;

T'right - last (rightmost) value in T;

T'low - least value in T;
T'high - greatest value in T;

T'ascending - return boolean value, true if T is ascending range,

false otherwise.

T'image(x) - represent a scalar value of x into string form

T'value(s) - return the scalar value of object s are represented by

string form

Presented by Abramov B.
All right reserved

There are attributes that applicable to just discrete and physical types.

For any such type T, a value x of that type and an integer n, the attributes are:

T'pos(x) - position number of x in T T'val(n) - value in T at position n

T'succ(x) - value in T at position one greater than that of x
 T'pred(x) - value in T at position one less than that of x
 T'leftof(x) - value in T at position one to the left of x
 T'rightof(x) - value in T at position one to the right of x

Presented by Abramov B.
All right reserved

19

Attributes (cont)

```
type my_type1 is ( unknown, low, medium, high);
type my_type2 is range 15 downto 0;
signal type1 : my_type1;
signal type2 : my_type2;
signal flag : boolean;
signal position : integer;
type1<= my_type1'left ; -- unknown
type2<= my_type2'left; -- 15
type1<= my_type1'right; -- high
type2<=my_type2'right; -- 0
type1<=my_type1'low; -- unknown
type2<=my_type2'low; -- 0
type1<= my_type1'high ;-- high
type2<=my_type2'high; -- 15</pre>
```

Presented by Abramov B. All right reserved

```
flag<=my_type1'ascending; -- true;
flag<= my_type2'ascending; -- false
my_type1'image(low); -- "low"
type2<= my_type2'value("12"); -- 12
position<= my_type1'pos(low); -- 1
type2<= my_type2'val(4); -- 11
type2<=my_type2'succ(14);
-- the position of number 14 is 1, then returned result is number from position 2 -> 13
```

Presented by Abramov B.
All right reserved

21

Attributes (cont)

```
type1<=my_type1'succ(unknown); -- low
type2<=my_type1'pred(14); -- 15
type1<=my_type1'pred(medium); --low
type1<=my_type1'leftof(medium); -- low
type1<=my_type1'rightof(medium); --high
type2<=my_type2'leftof(10); -- 11
type2<=my_type2'rightof(10); --9
```

Presented by Abramov B. All right reserved

```
signal b: boolean;
signal a: bit;
signal i: integer;
signal sl: std_logic;

a<=bit'val(boolean'pos(b));
b<=boolean'val(bit'pos(a));
i<=boolean'pos(b);
i<=bit'pos(a);
sl<=std_logic'val(boolean'pos(b) + std_logic'pos('0'));

Presented by Abramov B.
All right reserved
```

Attributes (cont)

The array attributes:

A'left - left bound of index range
A'right - right bound of index range
A'low - lower bound of index range
A'high - upper bound of index range
A'range - Index range
A'reverse_range - reverse of index range
A'length - length of index range
A'ascending - true if index range is an ascending,
false otherwise

Presented by Abramov B. All right reserved

```
my_port: in std_logic_vector((N-1) downto 0);
signal my_sig: std_logic_vector(my_port'range); -- 7 downto 0
signal temp: std_logic_vector((my_port'length -1) downto 0); -- 7 downto 0
signal rev_sig: std_logic_vector (my_port'reverse_range); -- 0 to 7
signal my_int: integer range 15 downto 0;
signal flag: boolean;
my_int<=my_sig'left; -- 7
my_int<=my_sig'low; -- 0
my_int<=my_sig'rigth; -- 0
my_int<=my_sig'nigth; -- 7
flag<= my_sig'ascending; -- false
flag<= rev_sig'ascending; -- true
my_sig<= x"aa";
rev_sig<=my_sig; -- x"55"
```

Presented by Abramov B. All right reserved

25

Attributes (cont)

User defined attributes:

```
signal my_sig : std_logic_vector(8 downto 0);
attribute middle : integer;
attribute middle of my_sig: signal is my_sig'length/2; -- 4
signal target : std_logic_vector(my_sig'middle downto 0);
```


Presented by Abramov B. All right reserved

Synthesis attributes

Noopt:

noopt <instance name> <true or false>
Specifies that an instance should not be optimized or changed.
However, in contrast to don't_touch,
lower level hierarchy and leaf instances are not protected from optimization or change.

For example:

attribute noopt : boolean;

attribute noopt of <component_name> : component is TRUE;

Presented by Abramov B.
All right reserved

27

Attributes (cont)

Pin_number:

pin_number <pin number> <port name>

Assigns a device pin number to a certain port.

Note: Pin location corresponds to pin_number attribute.

Syntax:

```
attribute pin_number : string;
attribute pin_number of din : signal is "P10";
```

Presented by Abramov B.
All right reserved

```
entity attribute_example is
port (
 CLK_30M : in std_logic;
 PRESET
 : in std_logic;
 CLK_DIS : in
 std_logic;
 : in std_logic_vector (2 downto 0);
 : out std_logic);
  attribute altera_chip_pin_lc : string;
  attribute altera_chip_pin_lc of ID
 : signal is "N3, L4, R1";
  attribute altera_chip_pin_lc of CLK_30M : signal is "G1";
  attribute altera_chip_pin_lc of CLK_DIS : signal is "M4";
  attribute altera_chip_pin_lc of PRESET
 : signal is "E5";
  attribute altera_chip_pin_lc of Y_LED
 : signal is "P2";
end entity attribute_example;
 Presented by Abramov B.
 29
 All right reserved
```

Attributes (cont)

Pullup/pulldown:

Assign pullup or pulldown resistors (if possible) to your ports.

Syntax:

```
attribute pull:string;
attribute pull of inbus_a : signal is "pullup";
attribute pull of inbus_b : signal is "pulldn";
```

Presented by Abramov B. All right reserved

Open drain:

Before using OPEN_DRAIN, declare it with the following syntax:

attribute OPEN_DRAIN: string;

After OPEN_DRAIN has been declared, specify the VHDL

constraint as follows:

attribute OPEN_DRAIN of signal_name: signal is "TRUE";

Presented by Abramov B.
All right reserved

31

Attributes (cont)

Preserve_signal

When you apply preserve_signal, synthesis tool preserves the specified signal and the driver in the design.

preserve_signal <signal name>

Specifies that both a signal and the signal name must survive optimization. Any parallel logic, such as a parallel inverters (gates), are optimized to a single instance. The attribute preserve_signal can be applied on the parallel signals to tell synthesis tool to maintain the parallel structure.

attribute preserve_signal : boolean;

attribute preserve_ signal of nz1:signal is true ;
attribute preserve_ signal of nz2:signal is true ;

Presented by Abramov B.
All right reserved

Clock_cycle

clock_cycle <clock period> <signal name>

Specifies the length (nanoseconds, real numbers) of the clock.

This is a clock control command.

Note: clock_cycle is one of two basic clock commands.

The other: pulse_width.

Syntax:

attribute clock_cycle : real; -- or time type
attribute clock_cycle of in_clock:signal is 30.0;

Presented by Abramov B.
All right reserved

33

Attributes (cont)

Pulse_width

pulse_width <clock width>

Specifies the width (nanoseconds) of the clock pulse.

This is a clock control command for duty_cycle description.

Syntax:

attribute pulse_width : time; -- or real type
attribute pulse_width of clock:signal is 10 ns;

Presented by Abramov B. All right reserved

Step 1 : Create intermediate signals


```
signal AC, AB, BC : signal;
. . .
AC <= A and C;
AB <= A and B;
BC <= B and not C;</pre>
Z <= AC or AB or BC;
```

Presented by Abramov B.
All right reserved

37

Attributes (cont)

attribute keep: boolean;

attribute keep of signal_name : signal is true;

• Step 2: Apply the keep attribute to a AC, AB, BC to preserve them through synthesis. This is equivalent to inserting a non-movable buffer on the signal.

attribute KEEP of AC, AB, BC : signal is TRUE;

Presented by Abramov B.
All right reserved

Attributes of signal:

Given a signal S, and a value T of type time, VHDL defines the following attributes:

S'delayed(T) - created the new signal of type S, delayed from S by T.

S'stable(T) - return Boolean value, true if there has been no event on s in the

time interval T up to the current time, false otherwise.

S'quiet(T) - return Boolean value, true if there has been no transaction on s in the

time interval T up to the current time, false otherwise.

S'transaction - return value of type bit, that changed value from '0' to '1' or vice-versa

each time there is a transaction on S.

S'event - true if there is a event on S in the current cycle, false otherwise.

S'active - true if there is a transaction on S in the current cycle, false –otherwise.

S'last_event - the time interval since the last event on S.

S'last_active - the time interval since the last transaction on S.

S'last_value - the value of S just before the last event on S.

Presented by Abramov B.
All right reserved

39

Attributes (cont)

Generate a new signal delayed from the source signal.

A'delayed

A'delayed(10 ns)

A'delayed(10 ns)

Presented by Abramov B. All right reserved

```
✓ The clock Rising edge detecting.

clk'event and clk='1';

not clk'stable and clk='1';

clk'event and clk'last_value='0';

not clk'stable and clk'last_value='0';

✓ The clock falling edge detecting.

clk'event and clk='0';

not clk'stable and clk='0';

clk'event and clk'last_value='1';

not clk'stable and clk'last_value='1';
```


Presented by Abramov B. All right reserved

41

Attributes (cont)

For Example (Set Up Violation Check):

WAIT UNTIL rising_edge(Clk);

ASSERT (A'Last_event>=8 ns)
REPORT " SetUp Violation on Signal A ";

Presented by Abramov B.
All right reserved

```
Setup time violation checker:

constant setup_time: time:= 2 ns;

if clk'event and clk='1' then

if not d'stable( setup_time) then

report "Setup time violation on signal d";

end if;

end if;
```

Presented by Abramov B.
All right reserved

43

44

Attributes (cont)

```
Hold time violation checker:

constant hold_time: time:= 2 ns;

if d'event then

if not clk'stable( hold_time) and clk'last_value= '0'
then

report "Hold time violation on signal d";
end if;

end if;

if clk'delayed(hold_time)'event and clk='1' then


if not d'stable (hold_time) then

report "Hold time violation on signal d";
end if;
end if;

Presented by Abramov B.
```

All right reserved

Pulse width measurement with attributes


```
wait until falling_edge(pulse_100ns);
if (pulse_100ns'delayed'last_event<100 ns) then</pre>
```

report "pulse_100ns length is less than expected time";

end if;

Presented by Abramov B.
All right reserved

```
-- synthesis off
process is
 variable temp : std_logic_vector(cnt'range);
 XOR between
 variable ones_counter : integer:=0;
 current and previous
begin
 values of Gray code
 counter should be
 wait until rising_edge(clock);
 one-hot value
 wait on cnt;
 temp:=cnt xor cnt'delayed'last_value;
 for i in temp'range loop
 ones_counter:= ones_counter + conv_integer(temp(i));
 end loop;
 assert (ones_counter=1 or now=0 or reset=reset_active)
 report "Counter error detected" & time'image(now) severity Warning;
end process;
 Presented by Abramov B.
 46
-- synthesis on
 All right reserved
```

Loops

VHDL has a basic **loop** statement, which can be augmented to form the usual while and for loops seen in other programming languages. The loop statement contains a sequence of statements, which are supposed to be repeated many times. The statement also lists the conditions for repeating the sequence or specifies the number of iterations. A loop statement can have several different forms depending on the iteration scheme preceding the reserved word **loop**.

Presented by Abramov B.
All right reserved

47

Loops (cont)

```
In its simplest form, no iteration scheme is specified and the loop is repeated indefinitely.

Example:
```

```
signal clock : std_logic := '0';
clk_gen: process is
begin
L1: loop
 wait for 5 ns;
 clock <= '0';
 wait for 5 ns;
 clock <= '1';
end loop L1;
end process clk_gen;</pre>
```

Presented by Abramov B. All right reserved

In order to exit from an infinite loop, an **exit** statement has to be used. The **exit** statement is used to finish or exit the execution of an enclosing loop statement.

If the **exit** statement includes a condition, then the exit from the loop is conditional.

Syntax:
exit;
exit loop_label;

exit loop_label when condition;

Presented by Abramov B.
All right reserved

49

Loops (cont)

The **exit** statement terminates entirely the execution of the loop in which it is located.

The execution of the exit statement depends on a condition placed at the end of the statement, right after the when reserved word.

When the condition is *TRUE* (or if there is no condition at all)

the **exit** statement is executed and the control is passed to the first statement after the end loop.

Presented by Abramov B. All right reserved

The *loop label* in the **exit** statement is not obligatory and can be used only in case of labeled loops. If no label is present then it is assumed that the exit statement relates to the innermost loop containing it. If an exit from a loop on a higher level of hierarchy is needed then the loop has to be assigned a label, which will be used explicitly in the exit statement.

Presented by Abramov B. All right reserved

51

Loops (cont)

```
signal a : integer:=0;
L2: loop
 a<= a+1;
 wait until rising_edge(clk);
 exit L2 when (a > 10);
end loop L2;
```


The infinite loop becomes in practice a finite, as the iterations will terminate as soon as the variable A becomes greater than 10.

Presented by Abramov B. All right reserved

Instead of specifying an infinite loop with a conditional **exit** statement, a **while** loop can be used. In such a case the reserved word **while** with a condition precede the keyword **loop**.

The sequence of statements inside the **loop** will be executed if the condition of the iteration scheme is *true*.

The condition is evaluated before each execution of the sequence of statements.

When the condition is false, the loop is not entered and the control is passed to the **next** statement after the **end loop** clause

Presented by Abramov B. All right reserved

53

Loops (cont)

```
shifter: process is
  variable i : positive := 1;
begin
L3: while i < 8 loop
  serial_out <= reg(i);
  i := i + 1;
  wait until rising_edge(clk);
end loop L3;
end process shifter;</pre>
```


Presented by Abramov B. All right reserved

Another iteration scheme is useful when a discrete range can define the number of iterations.

In this case the keyword **for** with a **loop** parameter precede the keyword **loop**.

The header of the **loop** also specifies the discrete **range** for the loop parameter.

In each iteration the parameter takes one value from the specified range, starting from the leftmost value within the range.

Presented by Abramov B.
All right reserved

55

Loops (cont)

```
shifter: process is
begin
  L4: for index in 0 to 7 loop
 serial_out <= din(index);
 wait until rising_edge(clk);
  end loop L4;
end process shifter;</pre>
```

In the above example the loop statement parameter index will cause the loop to execute 8 times, with the value of index changing from 0 to 7.

Presented by Abramov B. All right reserved

The **next** statement is used to complete execution of one of the iterations of an enclosing **loop** statement.

The completion is conditional if the statement includes a condition.

Syntax:

next;

next loop_label;

next loop_label when condition;

Presented by Abramov B. All right reserved

57

Loops (cont)

The **next** statement allows to skip a part of an iteration loop. If the condition specified after the **when** reserved word is **TRUE**, or if there is no condition at all, then the statement is executed. This results in skipping all statements below it until the end of the **loop** and passing the control to the first statement in the **next** iteration.

```
Loop_Z: for index in 0 to 15 loop
next when((index rem 2) = 1);
bus_b(index/2) <= bus_a(index);
end loop Loop_Z;
```

Presented by Abramov B. All right reserved

Important notes:

- The **next** statement is often confused with the **exit** statement. The difference between the two is that the exit statement "exits" the loop entirely, while the **next** statement skips to the "next" loop iteration (in other words, it "exits" the current iteration of the loop).
- The parameter for a 'for' loop does not need to be specified the loop declaration implicitly declares it.
- The **loop** parameter is a constant within a **loop**, which means that it may not be assigned any values inside the **loop**.

Presented by Abramov B.
All right reserved

59

Loops (cont)

The difference between next and exit

```
for I in 0 to max_no loop
 for I in 0 to max_no loop
 if (done(I)=true) then
 if (done(I)=true) then
 next;
 exit;
 else
 else
 Done(I):=true;
 Done(I):=true;
 end if;
 end if;
 x(I) \le y(I) and z(I);
 x(I) \leftarrow y(I) and z(I);
end loop;
 end loop;
```

Presented by Abramov B. All right reserved

```
Loops (cont)
shifter: process(clk,rst) is
 begin
 Shift left or shift right?
 if (rst='0') then
 What a difference within/out of
 reg<=(others=>'0');
 commented line?
 elsif rising_edge(clk) then
 if (ld='1') then
 reg<=din;
 elsif (en='1') then
 for i in reg'low to (reg'high-1) loop
 reg(i+1) < = reg(i);
 -- reg(i) <= '0';
 end loop;
 end if;
 end if;
 end process shifter;
 Presented by Abramov B.
 61
 All right reserved
```

```
signal din : std_logic_vector(7 downto 0);
parity_check: process(din) is
variable p_even : std_logic;
begin
 for i in din'range loop
 if (i=din'left) then
 p_even:=din(din'left);
 p_even:=p_even xor din(i);
 end if;
 end loop;
 parity<=p_even;
end process parity_check;
 Presented by Abramov B.
 62
 All right reserved
```


Loop is a very powerful instrument for description of similar operations or repeated structures. Example: *priority encoder implementation with If-else statement.*

Presented by Abramov B.
All right reserved

```
Priority encoder implementation with for loop and exit statements.

process (din) is

begin
```

```
dout<=(others=>'0');
for i in din'range loop
 dout<=conv_std_logic_vector(i,dout'length);
 exit when (din(i)='1');
end loop;
end process;</pre>
```

The given description is very short but nondeterministic for hardware compilers. The next description is better for synthesis.

Presented by Abramov B.
All right reserved

65

Loops (cont)

Priority encoder implementation with for loop statement.

```
process (din) is
variable first_one : boolean;
begin
```

first_one:= false; — dout<=(others=>'0');

Flag that indicates occurrence of the first bit which equals 1

```
\label{eq:continuity} \begin{tabular}{ll} \textbf{for $i$ in $din'range loop} \\ \textbf{if $((\textbf{not} \ first\_one) \ and} \ \ (din(i)='1'))$ then \\ \end{tabular}
```

first_one:=true;

dout<=conv_std_logic_vector(i,dout'length);
end if;</pre>

end loop;
end process;

The given description is completely generic.

Presented by Abramov B. All right reserved

```
Loops (cont)

twos_complement: process (a) is

variable temp: std_logic_vector(a'range);

variable carry: std_logic;


begin

carry:='1';

for i in a'reverse_range loop

temp(i):= (not a(i)) xor carry;
carry:= (not a(i)) and carry;
end loop;
b<=temp;
end process twos_complement;

Presented by Abramov B.
All right reserved
```


Loops & Attributes

Loops & Attributes

Loops & Attributes

```
architecture arc_pipelined_mul of pipelined_mul is

type registers is array (natural range <>) of std_logic_vector(res'range);

signal products : registers((din_width - 1) downto 0);

signal products_p : registers((din_width - 1) downto 0);

signal stage_0 : registers((din_width/2 - 1) downto 0);

signal stage_1 : registers((din_width/4 - 1) downto 0);

signal stage_2 : registers((din_width/8 - 1) downto 0);

begin

Presented by Abramov B.

All right reserved
```

Loops & Attributes

Loops & Attributes

```
adders:process(clk,rst) is

begin

if (rst='1') then

for f in 0 to (products'length - 1) loop

products_p(f)<=(others =>'0');

end loop;

for j in 0 to (products_p'length/2 - 1) loop

stage_0(j)<=(others =>'0');

end loop;

Presented by Abramov B.

All right reserved
```

Loops & Attributes

```
for k in 0 to (stage_0'length/2 - 1) loop

stage_1(k)<=(others =>'0');

end loop;

for n in 0 to (stage_1'length/2 - 1) loop

stage_2(n)<=(others =>'0');

end loop;

res<=(others=>'0');

Presented by Abramov B.
```

All right reserved

Loops & Attributes

```
elsif rising_edge(clk) then
 mux_pipeline:for g in 0 to (products'length - 1) loop
 products_p(g)<=products(g);
end loop mux_pipeline;
first_adders:for m in 0 to (products'length/2 - 1) loop
 stage_0(m)<=products_p(m*2) + products_p(m*2 + 1);
end loop first_adders;
second_adders:for 1 in 0 to (stage_0'length/2 - 1) loop
 stage_1(1)<=stage_0(1*2) + stage_0(1*2 + 1);
end loop second_adders;</pre>

Presented by Abramov B.
All right reserved
```

Loops & Attributes

```
third_adders:for p in 0 to (stage_1'length/2 - 1) loop

stage_2(p)<=stage_1(p*2) + stage_1(p*2 + 1);

end loop third_adders;

res<=stage_2(stage_2'left) + stage_2(stage_2'right);

end if;

end process adders;

end architecture arc_pipelined_mul;
```

Presented by Abramov B. All right reserved

Assert statements

A statement that checks that a specified condition is true

and reports an error if it is not.

Syntax:

assert condition
 report string
severity severity_level;

Presented by Abramov B. All right reserved

77

Assert statements (cont)

The **assertion** statement has three optional fields and usually all three are used.

The condition specified in an **assertion** statement must evaluate to a boolean value (true or false).

If it is false, it is said that an **assertion** violation occurred.

The expression specified in the report clause must be of predefined type **STRING** and is a message to be reported when assertion violation occurred.

If the severity clause is present, it must specify an expression of predefined type SEVERITY_LEVEL,

which determines the severity level of the assertion violation.

The **SEVERITY_LEVEL** type is specified in the *STANDARD* package and contains following values: *NOTE, WARNING, ERROR*, and *FAILURE*.

type severity_level **is**(NOTE, WARNING, ERROR, FAILURE);

Presented by Abramov B. All right reserved

Assert statements (cont)

If the severity clause is omitted it is implicitly assumed to be ERROR.

When an assertion violation occurs,

the report is issued and displayed on the screen.

The supported severity level supplies an information to the simulator.

The severity level defines the degree to which the violation of the assertion affects operation of the process:

NOTE can be used to pass information messages from simulation.

assert false

report "The start of simulation :" & time'image(now)
severity NOTE;

Presented by Abramov B.
All right reserved

79

Assert statements (cont)

ERROR can be used when assertion violation makes continuation of the simulation not feasible.

Example:

assert not (s='1' and r='1')

report "Both values of signals S and R are equal to '1"

severity ERROR;

When the values of the signals S and R are equal to '1', the message is displayed and the simulation is stopped

because the severity is set to ERROR.

Presented by Abramov B. All right reserved

Assert statements (cont)

Assertion statements are not only sequential,

but can be used as concurrent statements as well.

A concurrent assertion statement represents a passive process statement containing the specified assertion statement.

Important notes:

- The message is displayed when the condition is NOT met, therefore the message should be an opposite to the condition.
- Concurrent assertion statement is a passive process and as such can be specified in an entity.
- Concurrent assertion statement monitors specified condition continuously.

Presented by Abramov B.
All right reserved

81

Assert statements (cont)

Assertion statements are not only sequential,

but can be used as concurrent statements as well.

A concurrent assertion statement represents a passive process statement containing the specified assertion statement.

Important notes:

- The message is displayed when the condition is NOT met, therefore the message should be an opposite to the condition.
- Concurrent assertion statement is a passive process and as such can be specified in an entity.
- Concurrent assertion statement monitors specified condition continuously.
- Synthesis tools generally ignore assertion statements.

Presented by Abramov B.
All right reserved

Assert statements (cont)

VHDL-93 supports the report statement without the assert construction.

Example:

report "The current simulation time:" & time'image(now);

Presented by Abramov B. All right reserved

83

Assert statements (cont)

```
process (clk, d) is
begin
if clk'event and clk='1' then
assert d'stable (tsu)
report "d changed within setup interval"
severity Warning;
end if;
if clk'event and clk='1' then
assert d'stable (th)
report "d changed within hold interval"
severity Warning;
end if;
end process;
```

Presented by Abramov B.
All right reserved

File I/O

VHDL defines the file object and includes some basic file IO procedures implicitly after a file type is defined.

A file type must be defined for each VHDL type that is to be input from or output to a file.

Example:

TYPE bit_file IS FILE of bit;

In VHDL87, there are no routines to open or close a file, so both the mode of the file and its name must be specified in the file declaration.

The mode defaults to read if none is specified.

Examples:

FILE in_file :bit_file IS "my_file.dat" -- opens a file for reading
FILE out_file:bit_file IS OUT "my_other_file.dat"; -- opens a file for writing

Presented by Abramov B.
All right reserved

85

File I/O (cont)

In VHDL93, a file can be named and opened in the declaration:

FILE in_file:bit_file OPEN READ_MODE **IS** "my_file.dat"; -- opens a file for reading Or simply declared (and named and opened later):

FILE out_file:bit_file;

In VHDL87, the file is opened and closed when it come into and goes out of scope.

In VHDL93, there are two FILE_OPEN procedures,

one of which returns a value of the status (success) for opening the file, and one which doesn't.

There is also a **FILE_CLOSE** procedure.

The values for **FILE_OPEN_KIND** are:

- ✓ READ_MODE,
- ✓ WRITE_MODE,
- ✓ APPEND_MODE.

The values for **FILE_OPEN_STATUS** are:

- ✓OPEN_OK,
- ✓STATUS_ERROR,
- ✓NAME_ERROR,
- ✓MODE_ERROR.

Presented by Abramov B. All right reserved

The TEXTIO package provides additional declarations and subprograms for handling text (ASCII) files in VHDL.

For example, the basic **READ** and **WRITE** operations of the **FILE** type are not very useful because they work with binary files.

Therefore, the **TEXTIO** package provides

subprograms for manipulating text more easily and efficiently.

TEXTIO defines two new data types to assist in text handling.

The first is the LINE data type.

The LINE type is a text buffer used to interface VHDL I/O and the file.

Only the LINE type may read

from or written to a file.

A new **FILE** type of **TEXT** is also defined.

A file of type **TEXT** may only contain ASCII characters.

Presented by Abramov B.
All right reserved

87

File I/O (cont)

TEXIO package declaration:

use std.textio.all:

STD_LOGIC_TEXTIO package provides

subprograms for manipulating text with std_ulogoc/std_logic and std_ulogic_vector/std_logic_vector types.

STD_LOGIC_TEXTIO declaration:

library ieee;

use ieee.std_logic_textio.all;

For more efficiently STD_LOGIC_TEXTIO package, also provides the different representation of vector values: octal, hexadecimal and binary.

Presented by Abramov B. All right reserved

PROCEDURE FILE_OPEN (...)

OPEN OK STATUS_ERROR NAME_ERROR MODE_ERROR

PROCEDURE FILE_CLOSE (...)

FUNCTION ENDFILE (...) return BOOLEAN;

Presented by Abramov B. All right reserved

89

Preferred

style

File I/O (cont)

procedure FILE_OPEN (file f: ftype ;

External_Name: in string;

Open_Kind: in File_Open_Kind:=READ_MODE);

procedure FILE_OPEN (Status: out FILE_OPEN_STATUS ;

file f: ftype;

External_Name: in string;

Open_Kind: in File_Open_Kind:=READ_MODE);

File_Open_Kind values: READ_MODE

WRITE_MODE APPEND_MODE

Status values:

OPEN_OK - File Opened successfully. STATUS_ERROR - File Object already has

an external file associated with it.

NAME_ERROR - External file does not exist. MODE_ERROR - External file can not open

with requested File_Open_Kind.

Presented by Abramov B. All right reserved

```
procedure FILE_CLOSE ( file f : ftype )
function ENDFILE ( file f : ftype ) return BOOLEAN;
The simple loop:
file_open_example: process is
 file in_file
 : text;
 constant file_name : string:="my_file.txt"
 constant file_path : string:="c:\my_proj\";
 -- others resources
begin
 file_open(in_file, file_path & file_name, read_mode);
 -- optionally FILE_OPEN_STATUS check
 while (not endfile(in_file)) loop
 -- do something
 end loop;
 file_close(in_file);
end process file_open_example;
 Presented by Abramov B.
 91
 All right reserved
```

File I/O (cont)

```
procedure READLINE (file f: text; L: out line);
procedure READ (L: inout line; VALUE: out bit; GOOD: out boolean);
procedure READ (L: inout line; VALUE: out bit);
procedure READ (L: inout line; VALUE: out bit_vector; GOOD: out boolean);
procedure READ (L: inout line; VALUE: out bit_vector);
procedure READ (L: inout line; VALUE: out boolean; GOOD: out boolean);
procedure READ (L: inout line; VALUE: out boolean);
procedure READ (L: inout line; VALUE: out character; GOOD: out boolean);
procedure READ (L: inout line; VALUE: out character);
procedure READ (L: inout line; VALUE: out integer; GOOD: out boolean);
procedure READ (L: inout line; VALUE: out integer);
```

```
procedure READ (L: inout line; VALUE: out real; GOOD: out boolean);
procedure READ (L: inout line; VALUE: out real);
procedure READ (L: inout line; VALUE: out string; GOOD:out boolean);
procedure READ (L: inout line; VALUE: out string);
procedure READ (L: inout line; VALUE: out time; GOOD:out boolean);
procedure READ (L: inout line; VALUE: out time);
procedure WRITELINE (file f: text; L: inout line);
procedure WRITE (L: inout line; VALUE: in bit;
 JUSTIFIED: in SIDE := right;
 FIELD:in WIDTH := 0);
procedure WRITE (L: inout line; VALUE:in bit_vector;
 JUSTIFIED:in SIDE := right;
 FIELD:in WIDTH := 0);
procedure WRITE (L: inout line; VALUE:in boolean;
 JUSTIFIED:in SIDE := right;
 FIELD:in WIDTH := 0);
 Presented by Abramov B.
 93
 All right reserved
```

File I/O (cont)

Presented by Abramov B.

All right reserved


```
procedure WRITE(L: inout line; VALUE: in character;
 JUSTIFIED: in SIDE := right;
 FIELD: in WIDTH := 0);
procedure WRITE(L: inout line; VALUE: in integer;
 JUSTIFIED: in SIDE := right;
 FIELD: in WIDTH := 0);
procedure WRITE(L: inout line; VALUE: in real;
 JUSTIFIED: in SIDE := right;
 FIELD: in WIDTH := 0;
 DIGITS: in NATURAL := 0);
procedure WRITE(L: inout line; VALUE: in string;
 JUSTIFIED: in SIDE:= right;
 FIELD: in WIDTH := 0):
procedure WRITE(L: inout line; VALUE: in time;
 JUSTIFIED: in SIDE:= right;
 FIELD: in WIDTH := 0;
 UNIT: in time := ns);
```

```
-- Hex
procedure HREAD(L: inout line; VALUE: out std_ulogic_vector);
procedure HREAD(L: inout line; VALUE: out std_ulogic_vector; GOOD: out boolean);
procedure HWRITE(L: inout line; VALUE: in std_ulogic_vector;
 JUSTIFIED: in SIDE := RIGHT; FIELD: in WIDTH := 0);
procedure HREAD(L: inout line; VALUE: out std_logic_vector);
procedure HREAD(L: inout line; VALUE: out std_logic_vector; GOOD: out boolean);
procedure HWRITE(L: inout line; VALUE : in std_logic_vector;
 JUSTIFIED: in SIDE := RIGHT; FIELD: in WIDTH := 0);
procedure OREAD(L: inout line; VALUE: out std_ulogic_vector);
procedure OREAD(L: inout line; VALUE: out std_ulogic_vector; GOOD: out boolean);
procedure OWRITE(L: inout line; VALUE :in std_ulogic_vector;
 JUSTIFIED: in SIDE := RIGHT; FIELD: in WIDTH := 0);
procedure OREAD(L: inout line; VALUE: out std_logic_vector);
procedure OREAD(L : inout line; VALUE: out std_logic_vector; GOOD: out boolean);
procedure OWRITE(L: inout line; VALUE: in std_logic_vector;
 JUSTIFIED: in SIDE := RIGHT; FIELD: in WIDTH := 0);
 Presented by Abramov B.
```

All right reserved

95

File I/O (cont)

- · A file is organized by lines
- · Read and write procedures operate on line data structures
- · Readline and writeline procedures transfer data to-from files

Presented by Abramov B. All right reserved

How to work with files in VHDL?

Read from file:

- ✓ Open file in read_mode(use file_open procedure)
- ✓ Read the current line from file (use read_line procedure)
- ✓ Current line pointer is updated automatically (on each call of read_line procedure).
- ✓ Read from current line the relevant slice of data (use read procedure)
- ✓ Read data from line in accordance to types of objects stored in line (use read procedure with different types)
- ✓ Read the required number of lines or until EOF (use loop statement)
- ✓ Close file (use file_close procedure)

Presented by Abramov B.
All right reserved

97

File I/O (cont)

How to works with files in VHDL?

Write to file:

- ✓ Open the file in write_mode(use file_open procedure)
- ✓ Write data to line in accordance to types of objects that should be saved in line (use write procedure with different types)
- ✓ Write the current line to file (use write_line procedure)
- ✓ Current line pointer updates automatically with each call to procedure write_line.
- ✓ Write the required number of lines (use loop statement)
- ✓ Close the file (use file_close procedure)

Presented by Abramov B. All right reserved

```
File I/O (cont)

PROCESS(....)IS
FILE DataFile: text;
BEGIN
:
file_open(DataFile,"test.dat",write_mode);
:
:
file_close(DataFile);
:
:
file_copen (DataFile,"test.dat",append_mode);
:
:
file_close(DataFile);
:
END PROCESS;
```


```
From TVF to Stimulus
process is
file stim_file : text;
variable fopen_stat : FILE_OPEN_STATUS;
variable 1 : line; variable t : real; variable good : boolean;
variable cl,d1,d2,d3: bit;
 TV FILE
begin
file_open(fopen_stat,stim_file, "test_vector.txt", read_mode);
assert (fopen_stat=OPEN_OK) report "file open error"
severity FAILURE;
 while not endfile(stim_file) loop
 k 1 2 3
  readline(stim_file,l); read(l,t,good);
  next when not good;
  read(1,c1); read(1,d1); read(1,d2); read(1,d3);
  wait for ((t*1 ns) - now);
 300.0 1 0 0 1
400.0 0 1 0 1
 <= to_stdlogic(cl); data1 <= to_stdlogic(d1);
 500.0 1 1 0 1
  data2 <= to_stdlogic(d2); data3 <= to_stdlogic(d3);
 end loop;
 800.0 0 1 1 0
900.0 1 1 0 0
 file_close(stim_file);
 1000.0 0 0 0 0
 wait:
end process;
 Presented by Abramov B.
 101
 All right reserved
```

From TVF to Stimulus (cont) read_from_file:process is file in_file : text ; variable fopen_stat : file_open_status; variable v_we,v_re : std_logic; : byte; variable v_data variable curr_line : line; variable curr_t : time: variable read_status : boolean; procedure send_message(status_flag : in boolean; name: in string) is begin assert status_flag report "missing " & name & " value" severity warning; end procedure send_message; begin file_open(fopen_stat,in_file,"c:\fifo_test\test_in.txt",read_mode); Presented by Abramov B. 102 All right reserved

```
From TVF to Stimulus (cont)
if (fopen_stat=OPEN_OK) then
 while (not endfile(in_file)) loop
 readline(in_file,curr_line);
 read(curr_line,curr_t,read_status);
 next when not read_status;
 if (now < curr_t) then wait for (curr_t - now);</pre>
 read(curr_line,v_we,read_status);
 send_message(read_status,"we");
 read(curr_line,v_re,read_status);
 send_message(read_status,"re");
 read(curr_line,v_data,read_status);
 send_message(read_status,"data");
 write_data<=v_data;we<=v_we; re<=v_re;
 end loop;
 file_close(in_file);
 wait:
else .....
end if;
 Presented by Abramov B.
 103
end process read_from_file;
 All right reserved
```

Non Textual (Binary) File I/O

Non Textual (Binary) File I/O

Writing messages to shell

```
Work with files the powerful and flexible mechanism, but
however in many cases it possesses some redundancy.
```

In such cases it is more preferable to direct a stream to a window of a simulator:

```
process is
 wait until rising_edge(cpu_clk);
 if (cpum_cs_n = '0') then
  variable l, buff : line;
 data <= per_data;
 begin
  samples := 1;
 wait for 0 ns;
  while (cpum_rd = '0') loop
 buff := new string'(" value=>");
 if (cpum_cs_n = '1') then
 hwrite(buff, data);
 report "####### data last sample";
 report "####### data sample N="
 & integer'image(samples) & buff.all;
 1 := new string'("reading data => ");
 deallocate(buff);
 hwrite(l, data);
 samples := samples + 1;
 writeline(output, l);
 end if;
 deallocate(l);
 end loop;
 exit;
 wait until falling_edge(cpum_cs_n);
 end if;
 end process;
 Presented by Abramov B.
 106
 All right reserved
```

Writing messages to shell

```
--cpu read cycle data setup time violation checker
setup_check: process (cpu_clk) is
begin
 if rising_edge(cpu_clk) then
 if (cpum_rd='0' and cpum_cs_n='0' and samples>1) then
 if not per_data'stable(2 ns) then
 report "cpu data read setup time violation " & time'image(now)
 severity WARNING;
 end if;
 end if;
end process setup_check;
```


Presented by Abramov B.
All right reserved

107

Writing messages to shell

```
--cpu read cycle hold time violation checker
hold_check: process (per_data) is
begin
if per_data'event then
if (cpum_rd='0' and cpum_cs_n='0' and samples>1) then
if not cpu_clk'stable(2 ns) and cpu_clk'last_value='0' then
report "cpu data read hold time violation " & time'image(now)
severity WARNING;
end if;
end if;
end if;
```

end process hold_check;

Presented by Abramov B. All right reserved

Reading from command line

The opportunity dynamically to influence process of simulation by means of input from an environment of a simulator, it is the next step on a way of creation of more advanced test bench environment.

Example of setting several cycles for simulation:

```
number_of_cycles: process is
 stimulus: process is
variable 1 : line;
 variable loop_counter : integer;
variable num: integer;
 begin
begin
 wait on cycles_count;
 readline (input,l);
 loop_counter := cycles_count;
 read (l,num);
 while loop_counter >0 loop
 cycles_count <= num;
 wait:
 loop_counter-1;
end process;
 end loop;
 end process;
 Presented by Abramov B.
```

All right reserved

109

Graphical Stimulus Representation

"Drawing" inputs in a VHDL test bench

```
LIBRARY ieee;
USE ieee.std_logic_1164.ALL;
ENTITY tb_demo IS
END ENTITY tb_demo;
ARCHITECTURE test OF tb_demo IS
 SIGNAL clock: std_logic := '0';
 SIGNAL resetN : std_logic := '0';
 SIGNAL in1
 : std_logic := '0';
 SIGNAL in2
 : std_logic := '0';
BEGIN
 clock <= NOT clock AFTER 100 ns;
 resetN <= '1' AFTER 200 ns;
 Presented by Abramov B.
 110
 All right reserved
```

Graphical Stimulus Representation

```
variable vec1 :string(1 to 20):= "-----_
 variable vec2 :string(1 to 20):= "---_
  for i in vec1'range loop
wait until rising_edge(clk);
 in1<='x';in2<='x'
 if (\text{vec } 1(i) = '-') then
 in1 <= '1';


elsif (vec1(I)='_') then


in1 <= '0';
 end if;
 if (\text{vec2}(i) = \text{`-'}) then
 in2 <= '1';
elsif (vec2(i)='_') then
 in2 <= '0';
 end if;
 end loop;
 end process;
end architecture test;
 Presented by Abramov B.
 111
 All right reserved
```


Full Automatic Test Environment

The first step in automating verification is to include the expected outputs with the inputs stimulus for every clock cycle.

The next step toward automation of the output verification is the use of golden vectors.

Arrays

Array contains multiple elements of the same type.

Syntax:

type type_name is array (range) of element_type;

When an array object is declared, an existing array type must be used. **type** nibble **is array** (3 **downto** 0) **of** std_logic; **signal** my_bus: nibble;

Presented by Abramov B.
All right reserved

115

Arrays (cont)

An array type definition can be unconstrained, i.e. of undefined length. **String**, **bit_vector**, an **std_logic_vector** are defined in this way.

type std_logic_vector is array (natural range <>) of std_logic;

An object (signal, variable or constant) of an unconstrained array type must have its index range defined when it is declared.

signal byte : std_logic_vector(7 downto 0);

Presented by Abramov B.
All right reserved

Arrays (cont)

1-D arrays:

type dword is array (31 downto 0) of integer;

constant depth : integer :=10;

 $\textbf{type} \ ram_model \ \textbf{is array} \ ((2^{**}depth-1) \ \textbf{downto} \ 0) \ \textbf{of} \ dword; -- \ defined \ 1Kdword's$

2-D arrays:

type arr_2d is array ((3 downto 0), (3 downto 0)) of dword;

Note: logic synthesis tools accept one-dimensional arrays of others supported types.

Presented by Abramov B. All right reserved

117

Initializing Arrays

```
type point3d is array(1 to 3) of real;
signal P: point3d:= (12.5, 2.4, 1.9);
signal P: point3d:= (1=>12.5, 2=>2.4, 3=>1.9);
subtype addr is integer range 0 to 127;
type memory is array(addr) of std_logic_vector(7 downto 0);
signal mem: memory:= (0=>X"FF", 3=>X"AB", others=>X"00");
signal mem: memory:= (0 to 10=>X"AB", others=>X"00");
signal mem: memory:= (others=>(others=>'0'));
subtype shortint is integer range 0 to 25;
type asciihex is array('a' to 'z') of shortint;
constant convtable: asciihex:= ('a'=>0, 'b'=>1, ... 'z'=25);
```

Presented by Abramov B. All right reserved

Initializing Arrays (cont)

```
type std2bit is array(std_logic) of bit; constant convtable: std2bit:= (`U'=>`0',`X'=>`0',`0'=>`0',`1'=>`1',`Z'=>`1',`W'=>`0',`L'=>`0',`H'=>`1',`-'=>`0');-- initializing a multidimensional array type mod4table is array(0 to 3, 0 to 3) of integer; constant multable: mod4table:= (0 => (\text{others}=> 0), 1 => (0 => 0,1 => 1,2 => 2,3 => 3), 2 => (0 => 0,1 => 2,2 => 1,3 => 2), 3 => (0 => 0,1 => 3,2 => 2,3 => 1));

Presented by Abramov B. All right reserved
```

Unconstrained Arrays

array type range < > of element type

```
type std_logic_vector is array (natural range<>) of std_logic;

-- constraining by declaration
signal word :std_logic_vector(31 downto 0);

-- constraining by subtype definition
subtype word is std_logic_vector(31 downto 0);

-- constraining by initialization
signal word :std_logic_vector := (1=>`1', 2=>`Z', 3=>`1');

signal word :std_logic_vector := ('1', 'Z', '1', '0', 'Z');

Presented by Abramov B.
All right reserved
```

Records

The second type of composite types is *record* type. **Record** type have named fields of different types:

type t_packet is record

end record;

```
byte_id : std_logic;
parity : std_logic;
address : integer range 3 downto 0;
data : std_logic_vector( 3 downto 0);
valid : boolean;
```


Presented by Abramov B.
All right reserved

121

Records (cont)

Records - A way of abstraction

- VHDL records support the abstraction of data into high level representation.
- Records are collection of elements that might be of different types (elements – filed).
- Records are ideal for representing packets of frames, standard and non-standard buses and interfaces.

Presented by Abramov B.
All right reserved

Records (cont)

Whole record values can be assigned using assignment statements, for example:

```
signal first_packet,last_packet : t_packet;
last_packet<=first_packet;
first_packet<=('1','1',2,x"a",true);
last_packet.valid<=false;
first_packet.data<=last_packet.data;</pre>
```

Presented by Abramov B.
All right reserved

123

CDT Example

```
entity fifo is
 generic ( data_width : natural:=16 ; depth : natural :=256);
 port (
 : in std_logic;
 clk
 : in std_logic;
 din
 : in std_logic_vector((data_width - 1) downto 0);
 : in std_logic;
 : in std_logic;
 : in std_logic_vector((data_width - 1) downto 0);
 valid
 : out std_logic;
 full
 : buffer boolean ;
 : buffer boolean
 empty
end entity fifo;
 Presented by Abramov B.
 124
 All right reserved
```

CDT Example (cont)

```
architecture arc_fifo of fifo is
constant active : std_logic:='0';
type sram_type is array ((depth -1) downto 0) of
 std_logic_vector((data_width - 1) downto 0);
signal sram
 : sram_type;
signal wp
 : integer range (depth -1) downto 0;
signal rp
 : integer range (depth -1) downto 0;
signal data_in : std_logic_vector((data_width - 1) downto 0);
signal data_out : std_logic_vector((data_width - 1) downto 0);
begin
 Presented by Abramov B.
 125
 All right reserved
```

CDT Example (cont)

```
ram: process (we,wp,full,din) is
 begin
 if (we='1' and (not full)) then
 sram(wp) \le din;
 end if;
 end process ram;
 dout \le sram(rp);
 <= (rp = (wp + 1));
 empty \leq (wp = rp);
 Presented by Abramov B.
 126
 All right reserved
```

CDT Example (cont)

```
write_pointer : process (clk,rst) is
begin
  if (rst = active) then
 wp <= 0;
elsif rising_edge(clk) then
  if ((not full) and (we = '1')) then
 wp<= (wp + 1) mod depth;
  end if;
end process write_pointer;</pre>
```

Presented by Abramov B. All right reserved

127

CDT Example (cont)

```
read_pointer : process (clk,rst) is
  begin
  if (rst = active) then
 rp <= 0;
 valid <= '0';
  elsif rising_edge(clk) then
 if ((not empty) and (re = '1')) then
 rp <= (rp + 1) mod depth;
 valid <= '1';
 else
 valid <= '0';
 end if;
  end process read_pointer;
end architecture arc_fifo;</pre>
```


Presented by Abramov B. All right reserved

Aliases

An alias is an alternative name for existing object.

It does not define a new object.

VHDL provides the alias construct to enhance readability in VHDL descriptions.

Aliases are available in two varieties:

- 1. Object aliases rename objects
 - a. constant
 - b. signal
 - c. variable
 - d. file
- 2. Non-object aliases rename items that are not objects aliases
 - a. function names
 - b. literals
 - c. type names
 - d. attribute names

Presented by Abramov B.
All right reserved

129

Aliases (cont)

Syntax:

alias alias_name : alias_type is object_name;

Example:

signal my_bus : std_logic_vector(31 downto 0);

alias upper_half_word : std_logic_vector(15 downto 0) is my_bus(31 downto 16); alias lower_half_word : std_logic_vector(15 downto 0) is my_bus(15 downto 0);

alias reversed_bus : std_logic_vector(0 to 31) is my_bus;

In VHDL-93 standard all object may be "aliased", all "non-object" can also be "aliased".

Example:

alias main_logic is ieee.std_logic_1164.std_logic;

Presented by Abramov B.
All right reserved

Aliases (cont)

architecture arc_keyboard_receiver of keyboard_receiver is signal serial2parallel : std_logic_vector(10 downto 0); alias start_bit : **std_logic is** serial2parallel(0); alias stop_bit : **std_logic is** serial2parallel(10); alias odd_parity_bit : std_logic is serial2parallel(9); alias scan_code : **std_logic_vector**(7 **downto** 0) **is** serial2parallel(8 **downto** 1);

begin

.....

valid<='1' when (start_bit='0' and stop_bit='1' and parity=odd_parity_bit) else '0';

Presented by Abramov B. All right reserved

131

Packages

A package is a **cluster of declarations and definitions** of objects, functions, procedures, components, attributes etc. that can be used in a VHDL description.

You cannot define an entity or architecture in a package,

so a package by itself does not represent a circuit.

A package consists of two parts:

■The package header, with declarations

■The package body, with definitions.

An example of a package is std_logic_1164, the IEEE 1164 logic types package.

It defines types and operations on types for 9-valued logic.

To include functionality from a package into a VHDL description, the use clause is used.

> Presented by Abramov B. All right reserved

Packages (cont)

To include functionality from a package into a VHDL description, the $\underline{\textbf{use}}$ clause is used.

Packages (cont)

A Package is a common storage area used to hold data to be shared among a number of entities.

Kind Of Packages:

- Standard Packages (IEEE, TextIO)
- Synthesizer Packages (exemplar_1164)
- VITAL Packages (Gate Level Primitives)
- User Defined Project Packages

Presented by Abramov B.
All right reserved

Packages (cont)

```
Declaration part syntax :

package package_name is

declarations

end package package_name;

Declarations may typically be any of the following:

type, subtype, constant, file, alias,component,

attribute,function,procedure.

package demo_pack is

constant full : std_logic_vector;

type state is (idle, wait_cs, ack);

function parity ( data : std_logic_vector) return std_logic;
end package demo_pack;
```

Presented by Abramov B.

All right reserved

Packages (cont)

When a procedure or function is declared in a package,

Its body (the algorithm part) must be placed in the **package body**.

Definition part syntax:

```
package body package_name is
```

declarations

deferred constant declaration

subprogram bodies

end package body package_name;

Presented by Abramov B.
All right reserved

136

Packages (cont)

A constant declared in a package may be deferred.

This means its value is deferred in the package body.

package body demo_pack is

constant full : std_logic_vector :=x"ff";

function parity (data : std_logic_vector) return std_logic is

begin

-- function code

end function parity;

end package body demo_pack ;

Presented by Abramov B.
All right reserved

137

Function

Function the powerful tool to implement functionality that is repeatedly used.

Functions take a number of arguments that are all inputs to the

function, and return a single value.

- All statements in functions and procedures are executed sequentially.
- May contain any sequential statement except signal assignment and wait.
- Variables that are local to the function can be declared.
- Local signals are not allowed.
- A type –conversion function may be called in a port map.
- Array-type parameters may be unconstrained.
- Can be called from the dataflow environment and from any sequential environment (processes or other sub-programs)
- Presents only combinatorial logic !!!

Presented by Abramov B. All right reserved

Function (cont)

Syntax:

 $function_name\ (\ parameter_list)\ return\ type\ is$

local declarations

begin

sequential statements

end function function_name ;

Presented by Abramov B. All right reserved

139

Function (cont)

```
Function\ implementation\ example:
```

```
function parity ( data : std_logic_vector ) return std_logic is

variable temp : std_logic;

begin

for i in data'range loop

if (i=data'left) then

temp:=data(data'left);

else

temp:=temp xor data(i);

end if;

end loop;

return temp;

end function parity;

Presented by Abramov B
```

Presented by Abramov B.
All right reserved

Function (cont)

```
Another implementation with variable initialization:

function parity ( data : std_logic_vector ) return std_logic is

variable temp : std_logic = '0';

begin

for i in data'range loop

temp:=temp xor data(i);

end loop;

return temp;


end function parity;
```

Presented by Abramov B.
All right reserved

141

Function (cont)

Hardware implementation of parity function with 8 bit data width:

Aliases in functions

Aliases are often useful in unbound function calls. For instance, if you want to make a function that takes the AND operation of the two left most bits of an arbitrary array parameter.

If you want to make the function general enough to handle arbitrary sized arrays, this function could look like this:

```
function left_and (arr: std_logic_vector) return std_logic is
begin
 return arr(arr'left) and arr(arr'left-1);
end function left_and;
```

Function does not work for ascending index ranges of arr!!!

Presented by Abramov B.
All right reserved

143

Aliases in functions(cont)

Instead, you could make an alias of arr, with a known index range, and operate on the alias:

```
function left_and (arr : std_logic_vector) return std_logic is
alias aliased_arr : std_logic_vector (0 to arr'length-1) is arr ;
begin
 return aliased_arr(0) and aliased_arr(1) ;
end function left_and ;
```

Function works for both ascending and descending index ranges of arr!!!

Presented by Abramov B.
All right reserved

Function and recursion

The final function call shows how to implement the reduction operator (function call) using recursion to produce a tree.

In many cases a simple loop can produce the same results but the tree is guaranteed to give you the best synthesized result.

Presented by Abramov B.
All right reserved

145

Function (cont)

```
function recurse_xor (data: std_logic_vector) return std_logic is
 alias t : std_logic_vector(0 to (data'length-1)) is data;;
 variable left_tree , right_tree : std_logic;

begin
 if (t'length = 1) then
 return t(0);
 else
 left_tree := recurse_xor (t(0 to (t'length /2 -1) ));
 right_tree := recurse_xor (t(t'length /2 to t'right));
 return (left_tree xor right_tree);
 end if;
end function recurse_xor;
```

Presented by Abramov B. All right reserved

function recursive_parity (vec : std_logic_vector) return std_logic is variable temp : std_logic_vector((vec'length/2 -1) downto 0); begin if (vec'length = 2) then return (vec(vec'high) xor vec(vec'low)); else for i in temp'range loop temp(i):=vec(i*2 +1) xor vec(i*2); end loop; return recursive_parity(temp); end if;

Presented by Abramov B.

All right reserved

end function recursive_parity;

Function (cont)

Function (cont)

```
type vec_arr is array (natural range <>) of std_logic_vector(15 downto 0);
function add (data : vec_arr)return std_logic_vector is
 alias t : vec_arr(0 to (data'length-1)) is data;
 variable res : std_logic_vector(t(0)'range);
begin
 if (t'length=1) then
 res:=t(0);
 else
 res:=add(t(0 to ((t'length/2)-1))) + add(t((t'length/2) to t'high));
 end if;
 return res;
end function add;

Presented by Abramov B.
All right reserved
```

Function (cont) Functions that receive and return a constant values constant MAX_VALUE integer := some integer value; function log2 (constant arg: integer) return integer is begin for i in 0 to 31 loop if (2**i>=arg) then return i; end if; return 1; end function log2; signal cnt: std_logic_vector ((log2(MAX_VALUE)-1) downto 0);

Presented by Abramov B.

All right reserved

```
Function (cont)
type int_arr is array (natural range <>) of integer;
constant C_POLINOM : int_arr:=(7,5,4,3);
function rand_gen (buff: std_logic_vector; polinom: int_arr) return std_logic_vector is
variable or_gate, xor_gate, sin : std_logic :='0';
 -- usage example
  for i in buff'range loop
 elsif rising_edge(clk) then
 or_gate:=or_gate or buff(i);
 rand_sig<=rand_gen(rand_sig,C_POLINOM);</pre>
  end loop;
  for j in polinom'range loop
 xor_gate:=xor_gate xor buff(polinom(j));
  end loop;
  sin:=xor_gate or (not or_gate);
  return (buff((buff'high-1) downto buff'low) & sin);
end function rand_gen;
 Presented by Abramov B.
 152
 All right reserved
```

Pure vs. Impure Functions

- A function may refer to signals or variables declared outside the function
- If it does, we call such functions **impure**.
- This means the result of the function may change from one call to another.
- Otherwise with the same inputs the function always returns the same value.
- Such functions are said to be pure.
- We may explicitly declare the type of a function.

Presented by Abramov B.
All right reserved

153

Resolution function

In many digital systems, buses are used to connect a number of output drivers to a common signal.

For example, if open-collector or open-drain output drivers are used with a pull-up load on a signal, the signal can be pulled low by any driver, and is only pulled high by the load when all drivers are off.

This is called a wired-or or wired-and connection.

We can describe the following circuit with resolved type and resolution function

Presented by Abramov B. All right reserved

Resolution function (cont)

```
library ieee;
use ieee.std_logic_1164.all;
package pack is
 function wor (din : std_logic_vector) return std_logic;
 subtype resolved_or is wor std_logic;
end package pack;
package body pack is
 function wor (din: std_logic_vector) return std_logic is
 for i in din'range loop
 if (din(i)='1') then
 \boldsymbol{return} \; din(i);
 end if;
 end loop;
 return '0';
 end function wor;
end package body pack;
 Presented by Abramov B.
 155
 All right reserved
```

Resolution function (cont)

All right reserved

Resolution function (cont)

architecture arc_wired_or of wired_or is
hegin

w_or<=a;

w_or<=b;

w_or<=c;

end architecture arc_wired_or;

Presented by Abramov B.
All right reserved

157

Procedure

The other kind of subprograms is procedure.

Procedures take a number of arguments that can be inputs, outputs or inouts, depending on the direction of the flow of information through the argument.

- All statements in procedures are executed sequentially
- May have in,out or inout parameters.
- Parameter may be signal, variable or constant.
- May be called concurrently or sequentially.
- A concurrent procedure call executes whenever any of its **in** or **inout** parameters change.
- May declare local variables.
- A procedure can contain wait statements, unless it is called from a process with a sensitivity list, or from within a function.
- May contain a return statement.

Presented by Abramov B. All right reserved

Procedures syntax:

procedure procedure_name (parameter_list) is

begin

sequential statements

end procedure procedure_name;

declaration

Presented by Abramov B.
All right reserved

159

Procedure (cont)

Procedure without parameters_list:

```
procedure initialize is
```

begin

```
address<=(others=>'-');
data<=(others=>'-');
wait until rst'event and rst='1';
wait for 10 ns;
cs<='0';
address<=x"00";
```


end procedure initialize;

data<=x"ff";

Presented by Abramov B. All right reserved

```
procedure do_op (opcode : std_logic_vector) is
 variable result : integer;
begin
 case opcode is
 when add => result:=op1 + op2;
 when sub => result:= op1 - op2;
 .....
end case;
dest<= result after alu_tpd;
end procedure do_op;</pre>
```

Procedure with parameters_list (in by default)

Presented by Abramov B. All right reserved

161

Procedure (cont)

```
Procedure with parameters_list:
 procedure adder ( a,b : in std_logic_vector ;
 res: out std_logic_vector; overflow: out boolean) is
 variable sum : std_logic_vector(a'range);
 variable carry : std_logic:='0';
 begin
 for i in res'reverse_range loop
 sum(i):= a(i) xor b(i) xor carry;
 carry:=(a(i) and b(i)) or (a(i) and carry) or (b(i) and carry);
 end loop;
 res:= sum;
 overflow:= (carry='1');
 end procedure adder;
 Presented by Abramov B.
 162
 All right reserved
```

```
Procedure with default value for a formal parameter of mode in :
 procedure increment ( signal a : inout std_logic_vector;
 step: in integer:=1) is
 begin
 a \le a + step;
 end procedure increment;
We can call the procedure to increment by 1, as follows:
 increment(count);
 increment(count,open);
If we want to increment a signal count by other value, we can call the procedure, as
follows:
 increment(count,5); or increment(count,new_step);
 Presented by Abramov B.
 163
 All right reserved
```

Procedure (cont)

The procedures completed execution of the statements in their bodies before returning.

Sometimes it is useful to be able to return from the middle of a procedure.

We can do this using a return statement.

```
procedure read is
begin
 addr<= addr_reg;
 ram_read<='1';
 wait until ram_ready='1' or rst='0';
 if (rst='0') then
 return;
 end if;
 wait until ram_ready='0';
end procedure read;
 Presented by Abramov B.
 All right reserved
```

```
The procedures shift register as procedure with default parameters:
 procedure \ shift\_right\_arst\_ld\_en(\ signal\ clk\ : in \quad std\_logic; \ arst\ : in \quad std\_logic; \\
 ld: in std_logic:='0'; din:in std_logic_vector:=conv_std_logic_vector(0,din'length);
 sin : in std_logic_vector(15 downto 0):=x"0000";
 en : in std_logic; signal buf : inout std_logic_vector ) is
 begin
 if (arst=RESET_INIT) then
 buf<=conv_std_logic_vector(0,buf'length);</pre>
 elsif rising_edge(clk) then
 if (ld='1') then
 buf(din'range)<=din;</pre>
 elsif (en='1') then
 buf<=sin & buf(buf'high downto sin'length);</pre>
 end if;
 end procedure shift_right_arst_ld_en;
 Presented by Abramov B.
 165
 All right reserved
```

Procedure (cont)

Shift register shift right that provides shift right with serial in and shift enable by procedure *shift_right_arst_ld_en*:

```
clk => sys_clk,
arst => sys_rst,
sin => per_data,
en => ing_inbuf_en,
buf => ing_search_inbuf
);
```

shift_right_arst_ld_en

Not used inputs : ld -> parallel load and din -> parallel data input

Presented by Abramov B. All right reserved

Shift register that provides shift right with parallel load and shift enable by procedure *shift_right_arst_ld_en*:

```
shift_right_arst_ld_en
(
 clk => sys_clk,
 arst => sys_rst,
 ld => cpu_table_rd_valid,
 din => cpu_table_data_rd,
 en => ing_search_outbuf_re,
 buf => ing_search_outbuf
);
```

Not used inputs: sin -> serial data input (by default x"0000")

Presented by Abramov B.
All right reserved

167

Overloading

When we are writing subprograms, it is a good idea to chose names for out subprograms that indicate what operation they perform.

How to name two subprograms that perform the same kind of operation but on parameters of different types?

VHDL allows us to define subprograms in this way, using technique called **overloading** of subprogram names.

All right reserved

Overloading (cont)

VHDL provides a way for us to define new subprograms using the operator symbols as names.

```
function "+" (left,right: std_logic) return std_logic is

begin

return (left or right);
end function "+";
function "*" (left,right: std_logic) return std_logic is

begin

return (left and right);
end function "*";

Now we can write your logical equation like a Boolean equation:

carry<=a*b + a*c + b*c;

Presented by Abramov B.

All right reserved
```

Overloading (cont)

```
package my_pack is
 function "not"(R: integer) return integer;
end package my_pack;
package body my_pack is
 function "not"(R: integer) return integer is
 variable vector : signed(31 downto 0);
 begin
 vector := conv\_signed(R,32);
 for i in vector'range loop
 vector(i) :=not vector(i);
 end loop;
 return conv_integer(vector);
 end function "not";
end package body my_pack;
 Int <= not(126);
 Int \leq not(integer(22.17))
 Presented by Abramov B.
 170
 All right reserved
```

Overloading (cont)

```
Simple design problem:
signal ASel, BSel, CSel, DSel: std_logic;
signal Y, A, B, C, D : std_logic_vector(7 downto 0);
Y \le A when (ASel = '1') else
 B when (BSel = '1') else
 C when (CSel = '1') else
 D when (DSel = '1') else
 Mux
 У
 b
 (others \Rightarrow '0');
 2x1
 Mux
 c
 2x1
 Mux
 d
 Mux
 2x1
 2x1
 zero
 bsel
 csel
```

This code defines priority select logic, which is inefficient from a hardware area and timing perspective.

Presented by Abramov B.
All right reserved

171

Overloading (cont)

When the select signals (ASel, ...) are mutually exclusive, overloading can be perfect solution for this problem.

Presented by Abramov B. All right reserved

Here there is the hardware implication of A and Asel:

Same functionality, but about 50 % faster and ~20 % smaller

173

Abstract Data Types-ADT

An Abstract Data Types consists of two things:

- The custom VHDL data types and subtypes
- Operators that manipulate data of those custom types

ADTs are objects which can be used to represent an activity or component in behavioral modeling.

An ADT supports data hiding, encapsulation, and parameterized reuse. As such they give VHDL some object-oriented capability. An ADT is both a data structure (such as a stack, queue, tree, etc.) and a set of functions (e.g. operators) that provide useful services of the data. For example, a stack ADT would have functions for pushing an element onto the stack, retrieving an item from the stack, and perhaps several user-accessible attributes such as whether the stack is full or empty.

Presented by Abramov B. All right reserved

Abstract Data Types- ADT

Benefits

- ✓ Improve "readability" of VHDL
- ✓ Simulate with high level data types
- ✓ Rapid switch to synthesis no change to architecture required
- ✓ Rapid Simulation
- **✓** Concurrent Development
- **✓** Single Architect/Designer

Presented by Abramov B. All right reserved

175

Abstract Data Types-ADT

- Design Capture Paradigms
- Definition of ADT
- VHDL Support For ADT's
- ADT's In Our Design

Presented by Abramov B. All right reserved

Abstract Data Types- ADT

Design Capture Paradigms

- Procedural
- **√**Focus solely on processing
- **✓ Example: SQRT function**
- •Modular
- **√Focus on data organization**
- **✓**Example: FIFO module
- Data abstraction
- **√Focus on type of data**
- **√Set of operations**

Example: Floating point, +, -, *, /

Presented by Abramov B.
All right reserved

177

ADT (cont)

```
package complex_type is
 constant re: integer:=0;
 constant im: integer:=1;
 library ieee;
 use ieee.std_logic_1164.all;
 subtype dword is std_logic_vector(31 downto 0);
 type complex is array (re to im) of dword;

function "+" (a,b: complex) return complex;
 function "-" (a,b: complex) return complex;
 function "/" (a,b: complex) return complex;
 function "/" (a,b: complex) return complex;
 function conjugate (a,b: complex) return complex;
 function conjugate (a,b: complex) return complex;
end package complex_type;
```

This is a package declaration for a package that implements a complex number data type. Note that the data type is given as well as some standard operators on that type.

Presented by Abramov B. All right reserved

ADT (cont)

```
package body complex_type is
 library ieee;
 use ieee.std_logic_1164.all;
 use ieee.std_logic_signed.all;
 function "+" (a,b: complex) return complex is
 variable t: complex;
 begin
 t(re):=a(re) + b(re);
 t(im):=a(im) + b(im);
 return t;
 end function "+";
 function "-" (a,b: complex) return complex is
 variable t: complex;
 begin
 t(re):=a(re) - b(re);
 t(im):=a(im) - b(im);
 return t;
 end function "-";
 Presented by Abramov B.
 179
 All right reserved
```

ADT (cont)

```
function "*" (a,b: complex) return complex is
variable t : complex;
begin
 t(re):=a(re)*b(re) - a(im)*b(im);
 t(im):=a(re)*b(im) + a(im)*b(re);
 return t;
end function "*";
function "/" (a,b: complex) return complex is
variable t: complex;
variable i : integer:=b(re)**2 + b(im)**2;
begin
 t(re):=a(re)*b(re)+a(im)*b(im);
 t(im):=a(im)*b(re) - a(re)*b(im);
 t(re):=t(re)/i;
 t(im):=t(im)/i;
 return t;
end function "/";
 Presented by Abramov B.
 180
 All right reserved
```

ADT (cont)

end package body complex_type;

Presented by Abramov B.
All right reserved

181

ADT Benefits

- Reduced design communication overhead
- No functional boundaries to negotiate
- Easier to manage feature changes later
- Changes made with less consequence
- Early problem detection
- Minimal component structure fewer files to edit
- Enhanced readability
- ✓ Type names add extra "descriptiveness"
- ✓ Readable by non-VHDL literate people
- ✓ Increased maintainability
- ✓ Type implementations easy to document
- Intellectual property development facilitated

Presented by Abramov B. All right reserved

ADT Simulation Boosting

Video frame (640x480 pixel) rendering simulation:

- ✓ With ADT ~ 15 min
- ✓ Without ADT (std_logic type) ~ 2.0 hours

Presented by Abramov B.
All right reserved

183

Advanced Test Environment with BFM

- ☐ Simulation environment with SRAM behavioral model
- ☐ Below are the requirements for two output signals of a SRAM device

Parameter	Description	Min	Max	Unit
t _{su_w}	Setup time for W asserted	6	-	ns
t _{SU_R}	Setup time for R asserted	5	-	ns

Presented by Abramov B. All right reserved

Advanced Test Environment

```
timing_check: process is
 variable w_asserted, r_asserted: time;
begin
 wait until falling_edge (rst); -- wait for DUT to be reset
 wait until w = '0'; -- verify write access
 w_asserted := now;
 wait until w = '1';
 assert (now - w_asserted) >= tSU_W
  report "W setup time too short" severity Error;
 wait until r = '0'; -- verify read access
 r_asserted := now;
 wait until r = '1';
 assert (now - r_asserted) >= tSU_R
 report "R setup time too short" severity Error;
end process timing_check;
 Presented by Abramov B.
 185
 All right reserved
```

Advanced Test Environment

```
stimulus: process is
begin
 w \le '1';
 r <= '1';
 wait until falling_edge (rst);
 wait for 10 ns;
 w <= '0', '1' after 8 ns; -- write access
 wait for 10 ns;
 r \le 0', '1' after 9 ns; -- read access
 wait for 10 ns;
 w <= '0', '1' after 7 ns; -- write access
 wait for 10 ns;
 -- read access
 r \le 0', '1' after 4 ns; -- this is a violation we want to detect
 wait for 10 ns;
 w <= '0', '1' after 8 ns; -- write access
end process stimulus;
 Presented by Abramov B.
 186
 All right reserved
```

Advanced Test Environment

```
process is -- Internal Memory
type mem_add_type is array (integer range <>) of std_logic_vector (a'range);
type mem_dat_type is array (integer range <>) of std_logic_vector (d'range);
variable mem_add: mem_add_type ( mem_words -1 downto 0);
variable mem_dat: mem_dat_type ( mem_words -1 downto 0);
variable used_pnt: integer := 0;
begin
 d \le (others => 'Z');
  wait until we_l'event or rd_l'event;
  assert (we_l = '0' or we_l='1' or no_reset_yet ) report "invalid value" severity Error;
  assert (rd_l = '0' or rd_l='1' or no_reset_yet) report " invalid value" severity Error;
  assert (to_X01(rd_l) /= '0' or to_X01(we_l) /= '0')
  report "both read and write are asserted" severity Error;
 if to_X01(we_l) = '0' then write;
  end if;
  if to_X01(rd_l) = '0' then read;
 end if;
end process;
 Presented by Abramov B.
 187
 All right reserved
```

Advanced Test Environment

```
procedure write is
begin
wait until to_X01(we_l) = '0'; -- Store written data
for b in 0 to used_pnt loop
 if (i = used pnt) then -- access to a new address
 mem_add(i) := a;
 mem_dat(i) := d;
 if (used_pnt < mem_words - 1) then
 used_pnt := used_pnt + 1;
 else report "Simulation model can't handle additional addresses";
 end if;
 end if;
 if mem_add(i) = a then -- access to an existing address
 mem_dat(i) := d;
 exit;
 end if;
end loop;
end procedure write;
 Presented by Abramov B.
 188
 All right reserved
```

Advanced Test Environment

```
procedure read is
begin -- Retrieve data from internal memory
wait until to_X01(re_l) = '0';
for i in 0 to used_pnt+1 loop
if (i = used_pnt+1) then -- access to a new address
 report "Address has not been written to yet";
 d <= (others => 'X');
 exit;
end if;
if (mem_add(i) = a) then -- access to an existing address
 d <= mem_dat(i) after tRD;
 exit;
end if;
end loop;
end procedure read;</pre>
```

Presented by Abramov B.
All right reserved

189

Bus Functional Model

In this example, the record contains information fields that the BFM uses to drive stimulus and pass back to the process that contains the executed procedure:

- √ The cycle type
- ✓ Address of the cycle
- ✓ Write data if it's a write operation or expected read data if the cycle is a read operation
- ✓ Actual read data the BFM received
- ✓ Handshaking strobe signals used by the main procedure and the BFM for communication.

Presented by Abramov B. All right reserved

Bus Functional Model

The stimulus driver; it utilizes the BFM procedure calls from the global package to drive the BFM stimulus.

```
wr("0000000f", test\_vector, cmd); \ -- \ write \ cycle \ to \ address \ h00000000f \ idle(cmd); \ \ -- \ idle
```

rd("00000000",test_vector,cmd); -- read cycle from address h00000000

writing 32-bit words to every eight-byte address memory elements in a given address range:

```
tv := to_stdlogicvector(x"a5a5e3e3");
```

for i in 16#00000100# to 16#00000140# loop

if (i mod 8 = 0) then -- every other dword

wr(conv_std_logic_vector(i,32),tv,cmd); -- write value to DUT

tv := tv xor tv0; -- the next data

end if;

end loop; Presented by Abramov B.
All right reserved

Bus Functional Model

A classic read-modify-write cycle that reads a value from memory, modifies the read data, and writes out the newly modified piece of data back to memory:

```
av := to_stdlogicvector(x"00000020");
idle(cmd);
-- now get the actual data read
rd(av,tv,cmd);
tv(15 downto 0) := tv(15 downto 0) - 16#0ac1#;
tv(31 downto 16) := tv(31 downto 16) + 16#1fbe#;
-- write it back
wr(av,tv,cmd);
-- read it for verification
rd(av,tv,cmd);
```

Presented by Abramov B.
All right reserved

193

Generate

Generate statements are provided as a convenient way to create multiple instances of concurrent statements (including processes), most typically component instantiation statements.

All generate statements must start with label.

There are two basic varieties of **generate** statements:

- For generate
 - ✓ All objects created are similar
 - ✓ The generate parameter must be discrete and is undefined outside the generate statement
 - ✓ Loop cannot be terminated early
- If generate
 - ✓ Allows for conditional creation of logic
 - ✓ Cannot use ELSE or ELSIF clauses with the IF generate

Presented by Abramov B. All right reserved

Generate (cont)

The following example shows how you might use a **for-generate** statement to create four instances of a lower-level component (in this case a RAM block):

```
architecture generate_example of my_entity is
component RAM16X1 is
port(A0, A1, A2, A3, WE, D: in std_logic;
O: out std_logic);
end component RAM16X1;
begin
...
RAMGEN: for i in 0 to 3 generate
```


RAMGEN: for i in 0 to 3 generate RAM: RAM16X1 port map (. . .); end generate RAMGEN; end architecture generate_example;

Presented by Abramov B.
All right reserved

195

Generate (cont)

The **if-generate** statement is most useful when you need to conditionally generate a concurrent statement.

A typical example of this occurs when you are generating a series of repetitive statements or components and need to supply different parameters, or generate different components, at the beginning or end of the series. The following example shows how a combination of a **for-generate** statement and two **if-generate** statements can be used to describe a n-bit parity shift register constructed of cascaded DFF's:

All right reserved

Generate (cont)

```
g1: FOR i IN 0 TO (length-1) GENERATE

g2: IF i=0 GENERATE
dff: d_ff PORT MAP(d_in,clk,t(1));
END GENERATE g2;

g3: IF i>0 AND i<(length-1) GENERATE
dff: d_ff PORT MAP (t(i),clk,t(i+1));
END GENERATE g3;

g4: IF i=(length-1) GENERATE
dff: d_ff PORT MAP(t(i),clk,d_out);
END GENERATE g4;
END GENERATE g1;
END ARCHITECTURE;
```


Presented by Abramov B. All right reserved

197

Generate (cont)

The 16 bit adder with carry look ahead mechanism and speculative algorithm of group carry.

Presented by Abramov B.
All right reserved

Generate (cont) architecture arc_adder of adder is attribute middle: integer; attribute middle of a :signal is a'length/2; function fa_sum(a_bit,b_bit,c_in: std_logic) return std_logic is variable sum :std_logic; begin sum:= a_bit xor b_bit xor c_in; return sum; end function fa_sum; function fa_carry(a_bit,b_bit,c_in: std_logic) return std_logic is variable carry : std_logic; begin carry:=(a_bit and b_bit) or (a_bit and c_in) or (b_bit and c_in); return carry; end function fa_carry;

Presented by Abramov B.

All right reserved

constant GND : std_logic:='0';
constant VCC : std_logic:='1';

```
g1:for i in a'reverse_range generate
  lower_bit:if (i = a'low) generate
 temp(i) \le fa\_sum(a(i),b(i),GND); g\_l(i) \le a(i)  and b(i);
  end generate lower_bit;
  others_bit: if (i > a'low) generate
 first_byte: if (i < a'middle) generate
 temp(i) <= fa\_sum(a(i),b(i),g\_l(i-1)); \ g\_l(i) <= fa\_carry(a(i),b(i),g\_l(i-1));
 end generate first_byte;
 second_byte: if (i >= a'middle) generate
 second_byte_lower_bit: if (i = a'middle) generate
 temp_0(i - a'middle) \le fa_sum(a(i),b(i),GND);
 g_m_0(i - a'_{middle}) \le fa_{carry}(a(i),b(i),GND);
 temp_1(i - a'middle) \le fa_sum(a(i),b(i),VCC);
 g_m_1(i - a'middle) \le fa_carry(a(i),b(i),VCC);
 end generate second_byte_lower_bit;
 second_byte_others_bit : if (i > a'middle) generate
 temp\_0(i - a' \underline{middle}) <= fa\_sum(a(i),b(i),g\_m\_0(i - a' \underline{middle} - 1));
 g_m_0(i - a'_{middle}) \le fa_{carry}(a(i),b(i),g_m_0(i - a'_{middle} - 1));
 temp\_1(i - a' \underline{middle}) <= fa\_sum(a(i),b(i),g\_m\_1(i - a' \underline{middle} - 1));
 g_m_1(i - a'middle) \le fa_carry(a(i),b(i),g_m_1(i - a'middle - 1));
 end generate second_byte_others_bit;
end generate second_byte;
 end generate others_bit;
 Presented by Abramov B.
 201
end generate g1;
 All right reserved
```

Generate (cont)

```
s(s'high)<= g_m_1(temp_1'high) when (g_l(g_l'high)='1') else g_m_0(temp_0'high);
s((s'high-1) downto a'middle)<=temp_1 when (g_l(g_l'high)='1') else temp_0;
s(temp'range)<=temp;
end architecture arc_adder;

Presented by Abramov B.
All right reserved
```

Generate & Recursion entity mux_tree is generic (select_width : integer := 8); port { din : in std_logic_vector(((2**select_width) -1) downto 0); sel : in std_logic_vector((select_width-1) downto 0); dout : out std_logic }; end entity mux_tree; O Step 1: Describe generic entity Presented by Abramov B. All right reserved

```
architecture arc_mux_tree of mux_tree is
component mux_tree is
generic (select_width : integer := 5);
port
{
 din : in std_logic_vector({(2**select_width) -1) downto 0);
 sel : in std_logic_vector({select_width-1) downto 0};
 dout : out std_logic
};
end component mux_tree;
hegin

O

Step 2: Declare for
component

Presented by Abramov B.
All right reserved
```

```
-- mux 2x1 generation when select degrade until 1 bit
mux_2x1: if (sel'length=1) generate
dout<=din(conv_integer(sel));
end generate mux_2x1;

Step 3: Denote the
worst case condition

Presented by Abramov B.
All right reserved

205
```

```
mux_tree_gen: if (sel'length/=1) generate
 signal temp : std_logic_vector(1 downto 0);
 left subtree: mux tree
 generic map (select_width => (sel'length - 1))
 port map
 din => din(din'high downto (din'length/2)),
 sel => sel((sel'high -1) downto sel'low),
 dout => temp(temp'high)
 right subtree: mux tree
 0
 generic map (select_width => (sel'length - 1))
 port map
 \bigcirc
 din => din(((din'length/2) - 1) downto din'low),
 sel => sel((sel'high -1) downto sel'low),
Step 4: Build sub-trees
 dout => temp(temp'low)
by component calling
 --mux 2x1 unites all the connected nodes
 dout<=temp(conv_integer(sel(sel'high)));</pre>
 end generate mux_tree_gen;
 end architecture arc_mux_tree;
 Presented by Abramov B.
 206
 All right reserved
```

Delay Mechanism

Delay is a mechanism allowing introducing timing parameters of specified systems.

Syntax:

delay_mechanism ::= transport | [reject time_expression] inertial

The delay mechanism allows introducing propagation times of described systems.

- •Delays are specified in signal assignment statements.
- •It is not allowed to specify delays in variable assignments.

Presented by Abramov B. All right reserved

207

Delay Mechanism (cont)

There are two delay mechanism available in VHDL:

- ✓ inertial delay (default)
- ✓ transport delay.

Inertial delay is defined using the reserved word inertial and is used to model the devices,

which are inherently inertial.

In practice this means, that impulses shorter than specified switching time are not transmitted.

Example:

L_OUT <= inertial L_IN after 1 ns;

The signal value L_IN is assigned to the signal L_OUT with 1 ns delay. Not all changes of the signal L_IN, however, will be transmitted: if the width of an impulse is shorter than 1 ns then it will not be transmitted.

Presented by Abramov B. All right reserved

Presented by Abramov B. All right reserved

209

Delay Mechanism (cont)

The transport delay is defined using the reserved word transport and is characteristic for transmission lines.

New signal value is assigned with specified delay independently from the width of the impulse in waveform.

Example:

B_OUT <= transport B_IN after 1 ns;

The value of the signal B_IN is assigned to the signal B_OUT with 1 ns delay. The distance between subsequent changes of B_IN is not important – all changes are transmitted to B_OUT with specified delay.

Presented by Abramov B. All right reserved

Delay Mechanism (cont)

Inertial delay specification may contain a reject clause. This clause can be used to specify the minimum impulse width that will be propagated, regardless of the switching time specified.

Example:

Q_OUT <= reject 500 ps inertial Q_IN after 1 ns;

The signal value Q_IN is assigned to the signal Q_OUT with 1 ns delay. Although it is an inertial delay with switching time equal to 1 ns, the reject time is specified to 500 ps and only impulses shorter than 500 ps will not be transmitted.

Presented by Abramov B. All right reserved

Blocks

A block statement (which is concurrent) contains a set of concurrent statements. The order of the concurrent statements does not matter, because all statements are always executing.

The syntax of a block statement is

{ concurrent_statement }

r [labal]

end block [label];

label => The label, which is required, names the block.

expression => The **guard** condition for the block.

Presented by Abramov B.
All right reserved

Blocks (cont)

Objects declared in a block are visible to that block and to all blocks nested within it.

When a child block (nested inside a parent block)

declares an object with the same name as an object in the parent block, the child block's declaration overrides that of the parent.

Presented by Abramov B. All right reserved

217

218

Blocks (cont)

```
B1: block
 signal S: bit; -- Declaration of "S" in block B1
begin
 S <= A and B; -- "S" from B1
 B2: block
 signal S: bit; -- Declaration of "S", block B2
 begin
 S <= C and D; -- "S" from B2
 B3: block
 begin
 Z <= S; -- "S" from B2
 end block B3;
 end block B2;
 Y <= S; -- "S" from B1
end block B1;
 Presented by Abramov B.
```

All right reserved

Blocks (cont)

A block can also have a GUARD expression.

In that case, an assignment inside the block that contains the keyword **GUARDED** will only be executed when the **GUARD** expression is **TRUE**.

Presented by Abramov B.
All right reserved

219

Blocks (cont)

Flip-flops and registers can also be generated with dataflow statements

```
(as opposed to from a process) using a GUARDED block.
```

```
signal input_sig, output_sig, clk : bit ;
```


```
b1: block (clk'event and clk='1')
```


begin

```
output_sig <= guarded input_sig ;
```

end block b1;

Presented by Abramov B.
All right reserved

Presented by Abramov B.

All right reserved

Blocks (cont)

 Step 2: Apply the CREATE_HIERARCHY attribute to the block statement label to preserve it through synthesis.

attribute CREATE_HIERARCHY of InterBlk : label is TRUE;

Presented by Abramov B.
All right reserved

224

Bus Guarded Signal


```
-- this function uses an input bit_vector that is called anytime that an assignment is made to the bus guarded signal en_bit (including null).
-- because en_bit is driven by multiple drivers, multiple bits are passed in. function resolve_bit_bus (input_bits: bit_vector) return bit is

variable result : bit := '0'; -- Default value

begin

for i in input_bits'range loop

if input_bits(i) = '1' then

-- if any bit being passed in is equal to 1,

the signal value will be resolved to 1

result := '1';
end if;
end loop; -- i
return result;
end function resolve_bit_bus;

signal en_bit : resolve_bit_bus bit bus;
```

Presented by Abramov B. All right reserved

225

Bus Guarded Signal

- The resolution function, also known as subtype_indicator, will accept multiple calls from the guarded signal en_bit.
- This resolution function will be called any time that an assignment is made to en_bit.
- Thus, we are expecting multiple drivers, so we need an input of type bit_vector.
- The resolution function then resolves the final output of en_bit.
- Specifying the signal en_bit as a bus, indicates that it is a guarded signal.
- Thus, the subtype_indicator is used to resolve the output of the guarded signal.

Presented by Abramov B. All right reserved

Bus Guarded Signal

```
process (a, b)
begin
 if a = '1' and b = '1' then
 en_bit <= '1';
else
 en_bit <= null; -- disconnect driver
 end if;
end process;

process (c, d)
begin
 if c = '1' and d = '1' then
 en_bit <= '1';
else
 en_bit <= null; -- disconnect driver
 end if;
end process;
```

Presented by Abramov B. All right reserved

227

Bus Guarded Signal

- In a multiple process, the en_bit is assigned to, creating multiple drivers.
- Thus, because more than one driver may be active at any time, the resolution function is called to resolve the final output.
- If no drivers are connected, the resolution function will assign '0'.
- Thus, the resolution function is called for all assignments to this signal, including assignments of null.
- Key point to remember for bus guarded signals:
- When all drivers are disconnected, the resolution function is called and returns a default value.
- For the following example, the default value is "0".
- This only happens for a bus guarded signal.
- A register signal would simply retain its previous value Presented by Abramov B.
 All right reserved

Register Guarded Signal

```
-- this function uses an input bit_vector that is called anytime that an
assignment is made to the register guarded-signal en_bit (excluding null).
-- because en_bit is driven by multiple drivers, multiple bits are passed in.
function resolve_bit_register (input_bits: bit_vector) return bit is
 variable result : bit := '0'; -- this is no longer a default value, but will
 be returned if all drivers are driving '0'
  begin
 for i in input_bits'range loop
 if input_bits(i) = '1' then
 -- if any bit being passed in is equal to 1,
 the signal value will be resolved to 1
 result := '1';
 end if:
 end loop; -- i
 return result:
  end function resolve_bit_register;
  signal en_bit : resolve_bit_register bit register; . . .
```

Key point to remember for register guarded signals: When all drivers are disconnected, the resolution function is NOT called, and therefore retains its previous value.

Presented by Abramov B.
All right reserved

229

Signal Assignment Block

```
-- resolution function (subtype_indicator)
function resolve_bit_bus (input_bits: bit_vector) return bit is
...
signal en_bit: resolve_bit_bus bit bus; -- guarded signal
...
block_ab: block (a = '1' and b = '1')
begin
-- "guarded" indicates this driver is disconnected when the
-- guard_expression (a.k.a. implicitly defined guard signal) is False
en_bit <= guarded '1';
end block block (c = '1' and d = '1')
begin
-- "guarded" indicates this driver is disconnected when the
-- guard_expression (a.k.a. implicitly defined guard signal) is False
en_bit <= guarded '1';
end block block_cd;

Presented by Abramov B.
All right reserved
```

Signal Assignment Block

- Guarded signal assignment blocks are one of the most advantageous uses of a block.
- It is the only way to make a concurrent assignment to a guarded signal because null cannot be assigned in a normal concurrent assignment.
- This recreates the same guarded signal assignment as the previous bus guarded signal example.
- The keyword guarded is used to indicate that there are multiple drivers for this signal.
- If the signal being assigned to is a guarded signal, and the guard expression is FALSE, the driver is disconnected.

Presented by Abramov B.
All right reserved

231

Explicitly Defined Guard

```
block_ab: block
signal guard : boolean;
begin
guard_proc_ab: process (a, b)
begin -- process guard_proc
if a = '1' and b = '1' then
guard <= true;
else
guard <= false;
end if;
end process guard_proc_ab;
en_bit <= guarded '1';
end block block_ab;
```

Presented by Abramov B. All right reserved

Guarded Signals Delay

- In a process you may assign "null" with a delay specification:
 en_bit <= null after 4 ns;
- Null cannot be used in concurrent block assignments, so VHDL provides a disconnect specification:

signal en_bit : resolve_bit_bus bit bus;

-- when guard is FALSE, en_bit is disconnected after 4 ns

disconnect en_bit : resolve_bit_bus bit after 4 ns;

- Rather than specifying the delays for all signals separately (assuming they all have the same delays and are of the same type), you can use the keyword all:
 disconnect all: resolve_bit_bus bit after 4 ns;
- Or if some have the same delays (say, 4 ns), while other signals should have varying delays, you can assign individual disconnect specifications for some signals and use the keyword others to describe the delays for the remaining signals (again, assuming they are the same type).

Presented by Abramov B.
All right reserved

233

Guarded Signals Delay

signal en_bit0, en_bit1, en_bit2, en_bit3, en_bit4, en_bit5 : resolve_bit_bus bit bus;

disconnect en_bit0 : resolve_bit_bus bit after 2 ns;

disconnect en_bit1 : resolve_bit_bus bit after 1 ns;

disconnect en_bit2 : resolve_bit_bus bit after 3 ns;

disconnect others: resolve_bit_bus bit after 4 ns;

Presented by Abramov B. All right reserved

Test Methodology

Direct Test – Designer knows the architecture of DUT (white box) and creates test stimulus adapted for DUT

Advantage: fast result, small set of test vectors.

Disadvantage: poorly coverage of all possible scenarios.

Usability: single module test cases.

Random Test – Test vectors generated in disregard to architecture requirements.

Advantage: large set of test vectors, easy to create erroneous scenarios.

Disadvantage: poorly productivity, only small subset of generated test vectors

may be used

Usability: system level simulation.

Presented by Abramov B.
All right reserved

237

Test Methodology

Semi Random Test – Designer knows the architecture of DUT, but creates test

stimulus adapted for DUT using random mechanism for

generation of erroneous scenarios.

Advantage: Better productivity and reliability.

Disadvantage: complex to specify and implementation

Usability: single module test cases, the next step after direct test.

Presented by Abramov B. All right reserved

Assertion Based Design

- ✓ The EDA industry has acknowledged that functional verification is causing a bottleneck in the design process and is inadequately equipped to deliver verification of future designs.
- ✓ Designs can no longer be sufficiently verified by ad-hoc testing and monitoring methodologies.
- ✓ More and more designs incorporate complex functionalities, employ reusable design components, and fully utilize the multi-million gate counts offered by chip vendors.

Presented by Abramov B.
All right reserved

241

Assertion Based Design (cont)

- ✓ The OVL is composed of a set of assertion monitors that verify specific properties of a design.
- ✓ These assertion monitors are instantiated in the design establishing a single interface for design validation.
- ✓ Vendors are expected to provide tool-specific libraries compliant with the terms of the OVL standard.

Presented by Abramov B. All right reserved

Assertion monitors are instances of modules whose purpose in the design is to guarantee that some conditions hold true.

Assertion monitors are modeled after VHDL assertions: they are composed of an event, message, and severity.

- □ Event is a property that is being verified by an assertion.
 An event can be classified as a temporal or static property.
 (A static property is a property that must be valid at all times, whereas a temporal property is a property that is valid during certain times.)
- ☐ Message is the string that is displayed in the case of an assertion failure.
- ☐ A severity represents whether the error captured by the assertion library is a major or minor problem.

Presented by Abramov B.
All right reserved

243

Assertion Based Design (cont)

The OVL library supports the following assertions.

assert_always assert_no_underflow assert_always_on_edge assert_odd_parity assert_change assert_one_cold assert_cycle_sequence assert_one_hot assert_decrement assert_proposition assert_delta assert_quiescent_state

assert_delta assert_quiescent_state
assert_even_parity assert_range
assert_fifo_index assert_time
assert_frame assert_transition
assert_handshake assert_unchange
assert_implication assert_width
assert_increment assert_win_change
assert_never assert_win_unchange

assert_next

Presented by Abramov B.
All right reserved

assert_window

Usage the assert_decrement assertion should be used in circuits to ensure the proper change of values in structures such as counters and finite-state machines (FSM).

test_expr <= to_unsigned(count);</pre>

```
ok1: assert_decrement GENERIC MAP (1,4,1)

PORT MAP
(clk, resetn, test_expr);

PROCESS IS

BEGIN

WAIT UNTIL (clk'EVENT AND clk = '1');

IF resetn = '0' THEN

count <= 0;

ELSIF count = 0 THEN

count <= 9;

ELSE

count <= count - 1;

END IF;

END PROCESS;
```

Presented by Abramov B.
All right reserved

245

Assertion Based Design (cont)

The assert_even_parity assertion is most useful for control and datapath circuits.

This assertion ensures that

a variable or expression has an even number of bits asserted.

Some example uses of assert_even_parity are:

- address or data busses with error checking based on parity
- □ finite-state machines (FSM) with error detection mechanisms:

```
ok1: assert_even_parity

GENERIC MAP (0, 4)

PORT MAP

(
 clk => clk,
 reset_n => resetn,
 test_expr => stdv_to_unsigned (addr)
);
```

Presented by Abramov B. All right reserved

The assert_handshake assertion continuously monitors the req and ack signals at every positive edge of the triggering event or clock clk.

It asserts that they follow the handshaking protocol specified by the parameters noted below.

Note that both req and ack must go inactive (0) prior to starting a new handshake validation sequence.

Optional checks can be performed as follows:

- ☐ min_ack_cycle: When this parameter is greater than zero, the check is activated. It checks whether an ack occurs at or after min_ack_cycle clocks.
- ☐ max_ack_cycle: When this parameter is greater than zero, the check is activated. It checks whether an ack occurs at or before max_ack_cycle clocks
- □ req_drop: When this parameter is greater than zero, the check is activated. It checks whether req remains active for the entire cycle until an ack occurs.

Presented by Abramov B. All right reserved

247

Assertion Based Design (cont)

```
ok1: assert_handshake
GENERIC MAP (0, 0, 0, 1, 1)
PORT MAP (clk, resetn, req, ack_i);
p1: process (present_state, req) is
begin
  ack_i <= '0';
  case present_state is
 when s0 =>
 IF req = '1' THEN
 next_state <= s1;</pre>
 ELSE next_state <= s0;
 END IF:
 when s1 \Rightarrow next_state \ll s2;
 when s2 => next_state <= s3;
 when s3 =>
 ack_i <= '1';
 next_state <= s0;
 end case;
end process p1;
```


Presented by Abramov B. All right reserved

248

The assert_fifo_index assertion ensures that a FIFO-type structure will never overflow nor underflow.

This monitor can be configured to support multiple pushes (writes) into and pops (reads) from a fifo within a given cycle.

This example shows how assert_fifo_index can be used to verify that a FIFO will never overflow nor underflow.

This example uses the default parameter settings for the push_width and pop_width (that is, only one push and pop can occur on a given cycle).

Note: It is possible for a push and a pop to occur on the same cycle.

Ok1: assert_fifo_index

GENERIC MAP (0,16)

PORT MAP (clk, reset_n, push, pop);

Presented by Abramov B. All right reserved

249

SPEED

Test Bench Boosting

- Use whenever possible *variables* instead of signals
- In models of memory use the shared variables
- Use *assertion* statements at a RTL code
- Try to use as small as possible *std_logic* type for internal signals and variables
- Prefer to use *bit/bit_vector*, *integer* and *boolean* types for internal signals and variables
- Use type conversion functions to reduce memory space for std_logic type
 (to_bit, to_bitvector, to_X01,to_X01Z, conv_integer).
- Use BFM to connects between internal blocks of model.
- Try to use the high level of abstraction (records, enumeration types, disconnect models) instead of always dealing with low-level zeros and ones
- No zero delays !!!
- Minimize the number of processes with sensitivity list

Presented by Abramov B.
All right reserved

Test Bench Boosting

It is a common test benches practice to use a procedures with wait on clock to allow a specific amount of time to pass.

NOTE !!!

While this loop is not complicated, the Performance Analyzer may identify the "wait" line as a bottleneck. The reason for this is the proliferation of processes waiting for signal events, even though the action taken by each process is minimal.

Presented by Abramov B.
All right reserved

251

Test Bench Boosting

Although slightly more obscure, the following fragment accomplishes the same behavior but the performance consequence is minimized.

Presented by Abramov B. All right reserved

Shared Variables

VHDL87 limited the scope of the variable to the process in which it was declared. Signals were the only means of communication between processes, but signal assignments require an advance in either delta time or simulation time.

VHDL '93 introduced shared variables which are available to more than one process.

Like ordinary VHDL variables, their assignments take effect immediately. However, caution must be exercised when using shared variables because multiple processes making assignments to the same shared variable can lead to unpredictable behavior if the assignments are made concurrently.

The VHDL '93 standard does not define the value of a shared variable it two or more processes make assignments in the same simulation cycle.

Presented by Abramov B.
All right reserved

253

Write collision with ShV

Presented by Abramov B.

All right reserved

```
architecture write_collision_example of write_collision is
 shared variable count : integer;
begin
 p1: process is
 begin
 . . . . . . . . . . . .
 count:=a;
 wait on b;
 end process p1;
 p2: process is
 begin
 . . . . . . . . . . . .
 count:=10;
 wait;
 end process p2;
end architecture write_collision_example;
```

Read contradiction with ShV? architecture read_contradiction_example of read_contradiction is shared variable sv : integer; begin p1: process (clk) is begin if rising_edge(clk) then sv:=a; What is the value of the signal sig1? p2: process (clk) is begin if rising_edge(clk) then sig1<=sv; Presented by Abramov B. 255 All right reserved

Shared Variables (cont)

A shared variable is best used for system level modeling and object-oriented programming!

The following package uses shared variable to make the stack available to more that one procedure.

The package declarative region is shown here declaring two procedures, push and pop.

package int_stack_pack is

procedure pop (what : in integer);
procedure push(what : out integer);

end package int_stack_pack;

Presented by Abramov B.
All right reserved

Shared Variables (cont)

As an example of where shared variables are useful,

the int_stack_pack in this and the next slide uses a shared variable in two procedures used to maintain a stack.

The designer is responsible for ensuring that no two processes call

these two procedures at any one time.

package body int_stack_pack is

type int_stack is array (0 to 100) of integer;

shared variable stack : int_stack;

shared variable index : natural:=0;

Presented by Abramov B.
All right reserved

257

Shared Variables (cont)

```
procedure pop (what : out integer) is
begin

index:=index-1;
what:=stack(index);
end procedure pop;
procedure push (what : in integer) is
begin

stack(index):=what;
index:=index+1;
end procedure push;
end package body int_stack_pack;
```

Presented by Abramov B. All right reserved

Protected Type

We achieve mutual execution for a shared variable by declaring the

Variable to be of a protected type.

There are two parts to the definition of a protected type:

- protected type declaration
- protected type body

Syntax: type t_name is protected

declaration area

end protected t_name;

type t_name is protected body

implementation area

end protected body t_name;

Presented by Abramov B.
All right reserved

259

Protected Type (cont)

A simple example of protected type:

type shared_counter is protected

procedure reset;

procedure increment (by : integer:=1);

impure function value return integer;

end protected shared_counter;

We can declare a shared variable to be of this type using a shared variable declaration:

shared variable counter: shared_counter;

Now in process we can use the name of shared variable as a prefix to a method name:

counter.reset; counter.increment(3);

if(counter.value>50) then

counter.reset;

end if;

Presented by Abramov B. All right reserved

Protected Type (cont)

We can implement the shared counter protected type as follows:

procedure increment (by : **integer**:=1) **is**

begin

count:=count+by;
end procedure increment;

impure function value return integer is

begin

return count;

end function value;

end protected body shared_counter;

Presented by Abramov B.
All right reserved

261

Protected Type (cont)

- Only method names declared in the protected type declaration are visible outside the protected type definition.
- If a protected type is declared in a package declaration, the protected type body must be declared in the corresponding package body.
- Only variables and variable-class subprogram parameters can be of protected types.
- Shared variables must be of protected types.
- Protected types cannot be used as elements of files, as elements of composite types, or as types designated by access types.
- •Variable assignment of one protected-type variable to another is not allowed.
- The equality ("=") and inequality ("/=") operators are not predefined for protected types.
- A protected type methods must not include or execute a wait statements.
- A function method must be declared as impure.

Presented by Abramov B. All right reserved

Protected Type (cont)

```
entity dual_port_reg is
 generic (width : natural);
 port (
 read_clk: in bit;
 write_clk: in bit;
 read_data : in bit_vector(width-1 downto 0);
 write_data : out bit_vector(width-1 downto 0)
 );
end entity dual_port_reg;
 Presented by Abramov B.
```

Protected Type (cont)

All right reserved

263

264

```
architecture behavioral of dual_port_reg is
subtype word is bit_vector((width-1) downto 0);
type two_port_reg is protected
 impure function get return word;
 procedure set(new_value :in word);
end protected two_port_reg;
type two_port_reg is protected body
 variable reg : word;
 impure function get return word is;
 return reg;
 end function get;
 Presented by Abramov B.
```

All right reserved

Protected Type (cont)

```
procedure set ( new_value : in word) is

begin

reg:=new_value;
end procedure set;
end protected body two_port_reg;
shared variable buff : two_port_reg;
begin

read: process(read_clk) is
begin

if read_clk'event and read_clk='1' then
read_data<=buff.get;
end if;
end process read;

Presented by Abramov B.
All right reserved
```

Protected Type (cont)

write: process(write_clk) is

begin

if write_clk'event and write_clk='1' then

buff.set(write_data);
end if;
end process write;
end architecture behavioral;

Presented by Abramov B.
All right reserved

266

Access Type

These are similar to pointer types found in many programming languages. In VHDL access type are used mainly in high-level behavioral models.

We can declare an access type using a new form of type definition, given by the syntax rule:

access_type_definition<= access [typelsubtype indication];</pre>

For example:

type int_ptr is access integer;

This defines a new type, named int_prt ,representing values that points to data object of type integer.

Once we have declared as access type, we can declare a variable of that type within process or subprogram:

variable count : int_ptr;

Presented by Abramov B.
All right reserved

267

Access Type (cont)

- Application of access types is restricted to variables:
- ✓ Only variables can be of an access value.
- ✓ Also , only variables can be designated by an access value.
- Although, access types are very useful for modeling potentially large structures, like memories or FIFO, they are not supported by synthesis tools.
- The default value of an access type is **null.**
- To assign any other value to an object of an access type an allocator (new) has to be used.

Presented by Abramov B. All right reserved

Next, we can create a new integer number data object ant set count points to it:

```
count:=new integer;
```

This example shows that an allocator, written using the keyword new.

We access the object using the keyword all by this way:

```
We may use its value:

variable my_int: integer;

my_int:=count.all;

if (count.all>0) then ......
```

count.all:=10;

Presented by Abramov B.
All right reserved

269

Access Type (cont)

The second form of allocator, uses a *qualified expression*:

```
count:=new integer'(10);
```

thus, instead of writing the two statements:

```
count:=new integer;
count.all:=10;
```

Example:

type stimulus is record

 $stimulus_time: \boldsymbol{time};$

stimulus_value : bit_vector(3 downto 0);

end record stimulus;

type stimulus_ptr is access stimulus; variable bus_stimulus : stimulus_ptr; bus_stimulus:=new stimulus'(100 ns, x"d");

Presented by Abramov B.
All right reserved

One very useful pointer comparison is the test for equality with **null**, the special pointer value that does not point to any object.

```
if (count/=null) then
 count.all:=count.all + 1;
 end if;
On of the advantages of using access types that points to array objects is that we
can deal with array of mixed length.
Canonic way:
type time_arr is array (positive range <>) of time;
variable activation time: time arr(1 to 10);
activation_time:=(1=>100 ns, 10 us, 15 us, others=> 25 us);
Dynamic way:
type time_arr_ptr is access time_arr;
variable activation_time : time_arr_ptr;
activation_time:=new time_arr'(100 ns, 10 us, 15 us);
activation_time:=new time_arr'(activation_time.all & time_arr'(70 us,150 ns));
 Presented by Abramov B.
 271
```

Access Type (cont)

All right reserved

```
process is
  variable l : line; -- defined as string access
begin
  wait until rising_edge(clk);
  if (wr_n = '0') then
 l := new string'("writing data => ");
 hwrite(l, data);
 writeline(output, l);
 deallocate(l);
  end if;
end process;

Presented by Abramov B.
 All right reserved
```

We wish to store a list of value to simulate a signal during a simulation.

One possible approach would be to define an array variable of stimulus values, but if we make it too small ,we may run out of space,if we make it too large ,we may waste space in the host computer's memory.

The alternative approach is to use access types and create value only as they are needed.

Linked list:

type value_cell; --incomplete type declaration to solve "chicken and egg" problem **type** vcell_ptr **is** access value_cell;

type value_cell **is record** -- complete type declaration

value : bit_vector(7 downto 0);

next_cell: vcell_ptr;

end record value_cell;

Now we can declare an access to point to the beginning of the list:

variable head,ccell,nnode: vcell_ptr;

Presented by Abramov B.
All right reserved

273

Access Type (cont)

We can add a cell to the list by allocating a new record.

List creating:

head:=new vcell_ptr'(x"a3",null);

ccell:=head;

 $\mathbf{while} \; (\dots) \; \mathbf{loop} \\ \\ \mathbf{while} \; (\dots) \; \mathbf{loop}$

nnode:=**new** vcell_ptr'(new_val, **null**); OR ccell.next_cell:=**new** vcell_ptr'(new_val, **null**); ccell.next_cell:=ncell.next_cell;

ccell:=nnode; end loop;

end loop;

Presented by Abramov B. All right reserved

Read list:
ccell:=head;
while (ccell/=null) loop
s<=ccell.value;
wait until rising_edge(clk);
ccell:=ccell.next_cell;
end loop;

Search for value:
ccell:=head;
while (ccell/=null) loop
ccell:=ccell.next_cell;
exit when ccell.value=search_value;
end loop;
assert (ccell/=null)
report "search for value failed";

Presented by Abramov B.
All right reserved

275

Access Type (cont)

The mechanism in VHDL provides for us to do memory free is the implicitly defined procedure $\underline{\textit{deallocate}}$.

Whenever we declare an access type, VHDL automatically provides an overloaded version of deallocate to handle pointers of that type.

type t_ptr is access t;

we automatically det a version of deallocate declared as

procedure deallocate (p : inout t_ptr);

If p is **null** to start with, the procedure has <u>no effect</u>.

Presented by Abramov B. All right reserved

For delete cell from list of stimulus values:

cell_to_be_deleted=value_list;
value_list:=value_list.next_cell;
deallocate(cell_to_be_deleted);

If we wish to delete the whole list, we can use a loop

Presented by Abramov B.
All right reserved

277

Finite State Machine

• A finite state machine (FSM) or finite automaton is a model of behavior composed of states and transitions. A state stores information about the past, i.e. it reflects the input changes from the system start to the present moment. A transition indicates a state change and is described by a condition that would need to be fulfilled to enable the transition.

Presented by Abramov B. All right reserved

FSM Definition

Defined:

$$\mathbf{X} = \left\{ \mathbf{X}_1, \mathbf{X}_2, \dots, \mathbf{X}_n \right\}$$
 - set of input signals

$$A = \{a_1, a_2, \dots, a_m\}$$
 - set of states

$$y = \{y_1, y_2, ..., y_k\}$$
 -set of output signals

The transition function - δ

The output function -

The initial state - a_1

Presented by Abramov B.
All right reserved

279

FSM's Hardware Representation Inputs Current Logic Logic Representation Next State Q1 D1 Nemory element: Latch or Flip-Flop Presented by Abramov B. All right reserved

Berkley KISS format

.i 2 .o 2 .p 24 .s 6 00 st0 st0 00 01 st0 st1 00 10 st0 st1 00 11 st0 st1 00 00 st1 st0 00 01 st1 st2 00 10 st1 st2 00 11 st1 st2 00 00 st2 st1 00 01 st2 st3 00	11 st2 st3 00 00 st3 st4 00 01 st3 st3 01 10 st3 st3 10 11 st3 st3 11 00 st4 st5 00 01 st4 st4 00 10 st4 st4 00 11 st4 st4 00 00 st5 st0 00 01 st5 st5 00 10 st5 st5 00	Where .i <number inputs="" of=""> .o <number of="" outputs=""> (zero, for automata) .p <number of="" product="" terms=""> .s <number of="" states=""></number></number></number></number>		
01 st2 st3 00 10 st2 st3 00	10 st5 st5 00 11 st5 st5 00			
Presented by Abramov B. All right reserved 282				

FSM forms

Many designs expressed at the register-transfer level consist of combinatorial data paths controlled by *finite-state-machines* -> *FSM*.

There are basically two forms of state machines, Mealy machines and Moore machines.

In a Mealy machine, the outputs depend directly on the present state and the inputs.

FSM forms (cont)

285

286

In a Moore machine, the outputs depend directly on the present state through output logic.

FSM forms (cont) In Medvedev machine (kind of Moore machine), the outputs depend directly on the present state without logic.

FSM outputs

Moore FSM:

The output vector (Y) is a function of state vector (S) only

All right reserved

Y=f(S) (synchronous to state, unregistered outputs)

Medvedev FSM (Full Moore):

The output vector (Y) resembles the state vector (S) or

the slice of state vector.

Y = S (synchronous to state, registered output)

Good choice for latency dependent systems

Mealy FSM : The output vector (Y) is a function of state vector (S) and the input vector (X)

Y = f(S, X) (asynchronous to state, unregistered output)

Full Mealy: The output vector (Y) resembles the next state vector (NS) or the slice of next state vector.

Y = NS

Presented by Abramov B.
All right reserved

288

How many processes?

- One process describes state register, state transaction and output logic.
- ✓ Advantage : registered outputs
- ✓ Disadvantage : verbose syntax, poorly debugging, 1 clock latency for outputs
- Two process the firs describes state register, the second combinatorial logic.
- ✓ Advantage : easy to debugging, simply and readable code.
- ✓ Disadvantage: non registered outputs, needs assignment to next state and outputs for all possible cases.
- Three processes one for state register, one for next state logic, one for outputs
- ✓ Advantage : easy to debugging, simply and readable code.
- ✓ Disadvantage : non registered outputs, redundant code.
- Three processes first for state register, second for next state logic, third for synchronous outputs.
- ✓ Advantage : fully synchronous, readable code, easy for debugging.
- Disadvantage : 1 clock cycle latency for output assertion

Presented by Abramov B. All right reserved

289

Registered Output

- For performance and reliability, register the outputs of a state machine which conforms to synchronous design methodology and simplifies the timing with all blocks that the outputs drive and improves the overall performance.
- Registering outputs makes the FSM a better candidate for reuse and ensures that the outputs will not be optimized.
- To reduce the latency of the outputs, implement one of the following two strategies:
- Decode the next state signal rather than the current state (Moore output decoding), this option is available if you implement a combinatorial next state decoding block.
- Implement a "look ahead" Mealy scheme of decoding the current state and inputs.

Presented by Abramov B. All right reserved

Registered FSM without additional latency type fsm_state is (idle, s1, s2, s3); signal curr_st : fsm_state; fsm: process (clk, rst) is variable next_st: fsm_state; if (rst='0') then out1<='0'; out2<='0'; curr_st<=idle; elsif rising_edge(clk) then next_st:=curr_st; case (curr_st) is when idle => next_st:=.... end case; case (next_st) is **when** idle=>out1<=...; out2<=..... end case; curr_st<=next_st;</pre> end if; Presented by Abramov B. end process fsm; 292 All right reserved

Case vs. IF

- Case statements are the best implementation style, that's the reason we use them to define our state machines.
- If-then-else statements will generally infer priority encoded logic (cascaded logic adds delay), so we use case statement to achieve the most efficient use of our resources.
- We use case statements for next state decoding and output decoding.

Presented by Abramov B. All right reserved

Medvedev FSM


```
{\bf subtype} \ {\bf state\_type} \ {\bf is} \ {\bf std\_logic\_vector} (1 \ {\bf downto} \ 0);
```

constant START : state_type:="00";
constant MIDDLE : state_type:="11";
constant STOP : state_type:="01";

Presented by Abramov B.
All right reserved

295

Medvedev FSM (cont)

```
Two processes style.

architecture rtl of medvedev_fsm is

signal state,next_st: state_type;

begin

state_reg: process (clk,rst) is

begin

if (rst='0') then

state<=START;

elsif rising_edge(clk) then
```

state<=next_st;

end process state_reg;;

end if;

May be:

state<= START when (rst='0') else

next_st when rising_edge(clk);

Presented by Abramov B. All right reserved

Medvedev FSM (cont)

```
comb_logic: process( a, b, state) begin
next_st<=state;
case state is
  when START =>
 when STOP =>
 if ((a \text{ or } b)='0') then
 if ((a xor b)='1') then
 next_st<= MIDDLE;</pre>
 next_st<=START ;</pre>
 end if:
 end if:
  when MIDDLE =>
 when others => next_st<=START ;</pre>
 if ((a and b)='1') then
 end case;
 next_st<=STOP;</pre>
 end process comb_logic;
 (y,z) <= std_logic_vector'(STATE);
 end if;
 end architecture rtl;
 Presented by Abramov B.
 297
 All right reserved
```

FSM Performance

Factors affecting FSM performance are size, complexity, and state vector encoding. Size and complexity are determined by the design, and changes in performance cannot be affected without design changes.

Encoding style attributes allows exploration of different coding styles and their effect on performance without having to change the FSM design or VHDL code.

Presented by Abramov B. All right reserved

Encoding vs. FSM Performance

Encoding	Area	Speed	State Vector Size
Binary (Sequential)	Better	Worse	ceiling(log ₂ (number of states))
One-hot	Worse	Better	number of states
Gray	Better	Worse	ceiling(log ₂ (number of states))

Presented by Abramov B. All right reserved

299

FSM Performance

Many hardware compilers automatically encodes state vectors using Binary encoding when:

- the total number of states is 4 or less
- the total number of states is greater than 512
- the target device has a CPLD architecture (SOP array)
- the Safe FSM option is enabled

and automatically encodes state vectors using One-hot encoding when:

- the target device is not a CPLD (SOP array)
- the total number of states is 5 or greater
- the total number of states is 512 or less
- the Safe FSM option is disabled

Presented by Abramov B. All right reserved

FSM Encoding

TYPE_ENCODING_STYLE attribute can be applied to the label of the process to control the encoding of the implicit state machine.

The TYPE_ENCODING_STYLE gives a hint to the compiler as to what kind of encoding style to choose.

There are five different styles to choose from:

BINARY, GRAY, ONEHOT, RANDOM, AUTO.

Here is an example of how to use the TYPE_ENCODING_STYLE

attribute on a (imaginary) state enumerated type:

-- Declare the TYPE_ENCODING_STYLE attribute

type encoding style is (BINARY, ONEHOT, GRAY, RANDOM, AUTO);

attribute TYPE_ENCODING_STYLE : encoding_style ;

-- Declare the (state-machine) enumerated type :

type my_state_type is (SEND, RECEIVE, IGNORE, HOLD, IDLE);

-- Set the TYPE_ENCODING_STYLE of the state type :

attribute TYPE_ENCODING_STYLE of my_state_type:type is ONEHOT;

Presented by Abramov B. All right reserved

301

FSM Encoding

To fully control the state encoding, use the TYPE_ENCODING attribute. With the TYPE_ENCODING attribute you can define the state table used.

Here is an example:

The TYPE_ENCODING attribute takes an array of equal-length strings, where each string defines a row in the state table.

Declare the TYPE ENCODING attribute:

type string_array is array (natural range <>>, natural range <>>) of character;

attribute TYPE_ENCODING : string_array ;

-- Declare the (state-machine) enumerated type :

type my_state_type is (SEND, RECEIVE, IGNORE, HOLD, IDLE);

-- Set the type-encoding attribute:

attribute TYPE_ENCODING of my_state_type:

type is ("0001","0100","0000","1100","0010");

Presented by Abramov B. All right reserved

Enumerated type vs. constants

Enumerated type:

- Highest level of abstraction
- More flexibility
- Supports by synthesis tools
- Simply to implementation.
- Simply to reuse and changes

Constants

- For Medvedev or One-hot FSM
- For unique encoding (low power issues, hazard free encoding etc.)

Presented by Abramov B.
All right reserved

303

From wave diagram to FSM wr address valid data valid CSn WRn ALE 'Z' A Data ready Presented by Abramov B. All right reserved

FSM with enumeration encoding

```
Canonical FSM style:
type fsm_type is (IDLE,START_READ,START_WRITE,ALE_READ,
 ALE_WRITE,WAIT_FOR_WREADY,WAIT_FOR_RREADY);
signal curr_state : fsm_type;
signal next_state : fsm_type;
begin
 current_state_register: process(clk,rst) is
 begin
 if (rst='0') then
 curr_state<=IDLE;</pre>
 elsif rising_edge(clk) then
 curr_state<= next_state;</pre>
 end if;
 end process current_state_register;
 Presented by Abramov B.
 305
 All right reserved
```

```
comb_logic: process(curr_state,wr,rd,ready) is
begin
 cs <= '1'; rdn <= '1'; wrn <= '1'; ale <= '0'; next_state<=curr_st;
 case curr_state is
 when IDLE => if (wr='1') then next_state <=START_WRITE;</pre>
 elsif (rd='1') then next_state <=START_READ;</pre>
 end if;
 when START_READ => cs <='0'; rdn <='0'; next_state<=ALE_READ;
 when START_WRITE => cs <='0'; wrn <='0'; next_state<=ALE_WRITE;
 when ALE_READ => cs <='0'; rdn <='0'; ale <='1'; next_state<=WAIT_FOR_RREADY;
 when ALE_WRITE => cs <='0'; wrn<='0'; ale<='1'; next_state<=WAIT_FOR_WREADY;</pre>
 when WAIT_FOR_WREADY => cs<='0'; wrn<='0';
 if (ready='1') then next_state<=IDLE;</pre>
 when others \Rightarrow cs='0'; rdn='0';
 if (ready='1') then next_state<=IDLE;</pre>
 end case:
end process comb_logic;
 Presented by Abramov B.
 306
 All right reserved
```

One Hot Encoding

- One hot encoding is a technique that uses n flip flops to represent a state machine with n states.
- Each state has its own flip flop, and only one flip flop is "hot" (holds a 1) at any given time.
- Decoding the current state is a simple as finding the flip flop containing a 1.
- During a state transition exactly two flip-flops changes its values, which often translated into low power consumption.

Presented by Abramov B.
All right reserved

307

One-Hot FSM

```
constant IDLE
 : natural:=0;
constant START_READ
 : natural:=1;
constant START_WRITE
 : natural:=2;
constant ALE_READ
 : natural:=3;
constant ALE_WRITE
 : natural:=4;
constant WAIT_FOR_WREADY : natural:=5;
constant WAIT_FOR_RREADY : natural:=6;
signal cstate : std_logic_vector(WAIT_FOR_RREADY downto IDLE);
signal\ nstate \ : std\_logic\_vector(WAIT\_FOR\_RREADY\ downto\ IDLE);
begin
 current_state_register: process (clk,rst) is
 begin
 if (rst='0') then
 cstate<= (IDLE=>'1',others=>'0');
 elsif rising_edge(clk) then
 cstate<= nstate;
 end if:
 end process current_state_register;
 Presented by Abramov B.
 308
 All right reserved
```

One-Hot FSM

```
comb\_logic: \textbf{process} \; (cstate, wr, rd, ready) \; \textbf{is}
begin
 cs <= '1'; rdn <= '1'; wrn <= '1'; ale <= '0';
 nstate <= (others=>'0');
 if (cstate(IDLE)='1') then
 if (wr='1') then
 nstate(START_WRITE)<='1';</pre>
 elsif (rd='1') then
 nstate(START_READ)<='1';
 else nstate <= curr_state;</pre>
 end if:
 end if;
 if (cstate(START_READ)='1') then
 cs<='0';rdn<='0';
 nstate(ALE_READ)<='1';
 end if;
 if (cstate(START_WRITE)='1') then
 cs<='0';wrn<='0';
 nstate(ALE_WRITE)<='1';
 end if;
 Presented by Abramov B.
 All right reserved
```

Modified One Hot FSM Coding

> One Hot Coding

Modified One Hot Coding

Presented by Abramov B.
All right reserved

310

One-Hot FSM

```
constant START_READ
 : natural:=0;
constant START_WRITE
 : natural:=1;
constant ALE_READ
 : natural:=2;
constant ALE_WRITE
 : natural:=3;
constant WAIT_FOR_WREADY : natural:=4;
constant WAIT_FOR_RREADY : natural:=5;
signal curr_state : std_logic_vector(WAIT_FOR_RREADY downto START_READ);
signal next_state : std_logic_vector(WAIT_FOR_RREADY downto START_READ);
begin
 current_state_register: process(clk,rst) is
 begin
 if (rst='0') then
 curr_state<= (others=>'0');
 elsif rising_edge(clk) then
 curr_state<= next_state;
 end if;
 end process current_state_register;
 Presented by Abramov B.
 311
 All right reserved
```

One-Hot FSM

```
comb_logic: process (curr_state,wr,rd,ready) is
begin
 cs <= '1';rdn <= '1';
 wrn <= '1';ale <= '0';
 next_state <= (others=>'0');
 if (curr_state=0) then
 if (wr='1') then
 next_state(START_WRITE)<='1';</pre>
 elsif (rd='1') then
 next_state(START_READ)<='1';</pre>
 end if;
 end if;
 if (curr_state(START_READ)='1') then
 cs<='0';rdn<='0';
 next_state(ALE_READ)<='1';</pre>
 end if;
 .....
end process comb_logic;
 Presented by Abramov B.
 312
 All right reserved
```

- ✓ In this section, we will learn a simple technique of FSM decomposition.
- ✓ As an example, we use Mealy FSM with 4 states

FSM decomposition

a _m	C(a _m)	a _s	C(a _s)	$\mathbf{X}(\mathbf{a}_{\mathrm{m}},\mathbf{a}_{\mathrm{s}})$	$Y(a_m,a_s)$	$\mathbf{D}(\mathbf{a}_{\mathrm{m}},\mathbf{a}_{\mathrm{s}})$
\mathbf{a}_0	0001	a_1	0010	-	y ₁ ,y ₂	D ₁
a ₁	0010	$egin{array}{c} a_3 \\ a_2 \\ a_0 \\ a_0 \\ a_0 \end{array}$	0100 1000 0001 0001 0001	x ₁ x ₂ x ₁ x ₁ x ₂ 'x ₃ 'x ₄ x ₁ x ₂ 'x ₃ x ₁ x ₂ 'x ₃ 'x ₄ '	y ₁ ,y ₂ y ₃ y ₁ ,y ₂ y ₁ ,y ₂	$\begin{array}{c} D_2 \\ D_3 \\ D_0 \\ D_0 \\ D_0 \end{array}$
a ₂	0100	a_3	1000	-	y ₂ ,y ₃	D ₂
a ₃	1000	$egin{array}{c} a_0 \\ a_0 \\ a_0 \end{array}$	0001 0001 0001	x ₃ 'x ₄ ' x ₃ 'x ₄ x ₃	- y ₁ ,y ₂ y ₁ ,y ₂	$\begin{array}{c} D_0 \\ D_0 \\ D_0 \end{array}$

Presented by Abramov B.
All right reserved

Partition π is the set of states:

$$\pi = \{A_1, A_2, \};$$

$$A_1 = \{a_0, a_1\}; A2 = \{a_2, a_3\};$$

The number of component FSMs in the FSM network is equal to the number of blocks in partition π . Thus, in our example, we have three component FSMs S_1 , S_2 .

Let B_m is the set of states in the component FSM S_m .

 B_m contains the corresponding block of the partition π plus one additional state b_m . So, in our example:

 S_1 has the set of states $B_1 = \{a_0, a_1, b_1\}$;

 S_2 has the set of states $B_2 = \{a_2, a_3, b_2\}$;

Presented by Abramov B.
All right reserved

315

FSM decomposition

In Mealy FSM S4, there is a transition between a_i and a_j (left) and both these states are in the same component FSM S_m . In such a case, we have the same transition in this component FSM S_m .

Automaton
$$S_4$$
 Automaton S_m

$$\underbrace{a_i}_{X_h} \underbrace{Y_t}_{Y_t} \bullet \underbrace{a_j}_{A_j} \longrightarrow \underbrace{a_i}_{X_h} \underbrace{Y_t}_{Y_t} \bullet \underbrace{a_j}_{A_j}$$

Two states a_i and a_j are in different component FSMs. Let a_i is in the component FSM S_m (a_i B_m) and a_j is in the component FSM S_p (a_j B_p). In such a case, one transition of FSM S_m should be presented as two transitions — one in the component FSM S_m and one in the component FSM S_p .

Presented by Abramov B. All right reserved

FSM S_m transits from a_i into its additional state b_m with the same input X_h . At its output, we have the same output variables from set Y_t plus one additional output variable z_j , where index j is the index of state a_j in the component FSM S_p . FSM S_p is in its additional state b_p . It transits from this state into state a_j with input signal z_j , that is an additional output variable in the component FSM S_m . The output at this transition is Y_0 – the signal with all output variables equal to zero.

 $A_1 = \{a_0, a_1, b_1\};$

a _m	C(a _m)	\mathbf{a}_{s}	$C(a_s)$	$X(a_m,a_s)$	$Y(a_m,a_s)$	$\mathbf{D}(\mathbf{a}_{\mathrm{m}},\mathbf{a}_{\mathrm{s}})$
a_0	001	a ₁	010	-	y ₁ ,y ₂	D_2
a ₁	010	a ₀ a ₀ a ₀ b ₁	001 001 001 100	x ₁ x ₂ x ₃ x ₁ x ₂ 'x ₃ 'x ₄ x ₁ x ₂ 'x ₃ x ₁ '	- y ₁ ,y ₂ - y ₂ ,y ₃ ,z ₁	D ₁ D ₁ D ₁ D ₃
b ₁	100	a ₀ b ₁	001 100	z ₃ , z ₃ ,	-	$egin{array}{c} D_1 \ D_3 \end{array}$

Presented by Abramov B.
All right reserved

319

FSM decomposition

 $A_2 = \{a_2, a_3, b_2\};$

a _m	C(a _m)	a _s	C(a _s)	$X(a_m,a_s)$	$Y(a_m,a_s)$	$D(a_m,a_s)$
a ₂	001	a_3	010	-	y ₂ ,y ₃	D_2
a ₃	010	b ₂ b ₂ b ₂	100 100 100	x ₁ x ₃ 'x ₄ x ₃ 'x ₄ '	- y ₂ ,y ₃ z ₃	D ₃ D ₃ D ₃
b ₂	100	a ₂ b ₂	001 100	z ₁ z ₁ 'z ₂ '	-	D ₁ D ₃

Presented by Abramov B.
All right reserved

FSM reuse

FSM implementation as procedure.

Presented by Abramov B.
All right reserved

321

FSM reuse

```
: in wrctrl_fsm;
procedure ext_mem_write (
 signal curr_st
 signal write_req
 : in std_ulogic;
 signal is_addr
 : in std_ulogic;
 signal buff_full
 : in std_ulogic;
 signal buff_we
 : out std_ulogic;
 signal ext_mem_we : out std_ulogic;
 signal buff_cnt_clr : out std_ulogic;
 signal next_st
 : out wrctrl_fsm
 ) is
begin
 case curr_st is
 when .....
 when .....
 end case;
end procedure ext_mem_write ;
 Presented by Abramov B.
 322
 All right reserved
```

FSM reuse

```
procedure ext_mem_read (
 signal curr_st
 : in
 rdctrl_fsm;
 signal read_req
 : in
 std_ulogic;
 signal is_addr
 : in
 std_ulogic;
 signal buff_empty: in
 std_ulogic;
 signal read_valid : in
 std_ulogic;
 signal buff_re
 : out std_ulogic;
 signal ext_mem_re : out std_ulogic;
 signal next_st
 : out rdctrl_fsm
 ) is
begin
 case curr_st is
 when .....
 end case;
end procedure ext_mem_read ;
 Presented by Abramov B.
 323
 All right reserved
```

FSM reuse

```
-- write control FSM from CPU to external RAM

wctrl_fsm_register: process(sys_clk, sys_rst) is

begin

if (sys_rst = RESET_INIT) then

wrctrl_curr_st <= wait_on_rw;

elsif rising_edge(sys_clk) then

wrctrl_curr_st <= ing_search_wrctrl_next_st;

end if;

end process wctrl_fsm_register;

-- next state logic and output logic by ext_mem_write procedure

ext_mem_write ( wrctrl_curr_st, wdle, is_ingbuf_addr, is_inbuf_full,inbuf_en, cpu_table_wr_int, inbuf_count_clr, wrctrl_next_st );

Presented by Abramov B.

All right reserved
```


FSM rules

The possible states of the state machine are listed in an enumerated type. A signal of this type (present_state) defines in which state the state machine appears. In a case statement of one process, a second signal (next_state) is updated depending on present_state and the inputs. In the same case statement, the outputs are also updated. Another process updates present_state with next_state on a clock edge, and takes care of the state machine reset.

Here are a few general rules to follow:

- ✓ Only one state machine per module
- ✓ Keep extraneous logic at a minimum (try not to put other code in the same FSM)
- ✓ Instantiate state flip-flops separately from logic

Presented by Abramov B. All right reserved

FSM rules $cnt_done \le (cnt = (N-1));$ -- FSM logic delay_counter: process (clk ,rst) is when state_1 => begin cnt_en<=true; if (rst='0') then $if \ (cnt_done) \ then$ cnt<=(**others**=>'0'); next_st<= state_2;</pre> elsif rising_edge (clk) then else next_st<= state_1;</pre> if (cnt_en) then end if; cnt <= cnt + 1; **else** cnt <= (**others** =>'0'); when state_2 => end if; cnt_en<=false; end if; end process delay_counter; Presented by Abramov B. 330 All right reserved

FSM rules Second possible solutions: one state, asynchronous inputs. when delay_st => if (cnt_eq_zero) then output1<='1'; else output_1<='0';</pre> end if; if (cnt_done) then output2<='1'; else output_2<='0';</pre> end if; State_1 Delay_st $state_2$ Presented by Abramov B. 335 All right reserved

Safe/Unsafe State Machines

Safe State Machines:

If the number of states $N = 2^n$, where n is state register width, and you use a binary or gray-code encoding, the state machine is "safe", because all of the possible states are reachable.

Unsafe State Machines:

If the number of states $N < 2^n$, or if you do not use binary or gray-code encoding, e.g. one-hot, the state machine is "unsafe".

A "Safe" State Machine has been defined as one that:

- ✓ Has a set of defined states
- Can jump to a defined state if an illegal state has been reached.

Presented by Abramov B. All right reserved

337

Safe FSM

Designers Beware!!! If using a CASE statement to implement the FSM, the others clause in your VHDL is ignored by the synthesis tools

This logic will not get synthesized unless you explicitly attribute your FSM as "Safe"

Synthesis tools offer a "Safe" option:

type states is (IDLE, GET_DATA, SEND_DATA, BAD_DATA);

signal current_state, next_state : states;

attribute SAFE_FSM: Boolean;

attribute SAFE_FSM of states: type is true;

Some versions of synthesis tools will not synthesize a "Safe" One-Hot FSM !!!

Presented by Abramov B. All right reserved

Setting the FSM_COMPLETE attribute to true a synthesis tool to use transition specified by the VHDL default assignment to specify transition for unused states in the implementation.

attribute FSM_COMPLETE : boolean;
attribute FSM_COMPLETE of signal_name : signal is true;

Presented by Abramov B. All right reserved

- If a Binary encoded FSM flips into an illegal (unmapped) state, the safe option will return the FSM into a known state that is defined by the others or default clause
- If a Binary encoded FSM flips into a good state, this error will go undetected.
 - ◆ If the FSM is controlling a critical output, this phenomena can be very detrimental!
 - ♦ How safe is this?

Presented by Abramov B. All right reserved

- There used to be a consensus suggesting that Binary is "safer" than One-Hot
 - ◆ Based on the idea that One-Hot requires more DFFs to implement a FSM thus has a higher probability of incurring an error
- This theory has been changed!
 - ◆ The community now understands that although One-Hot requires more registers, it has the built-in detection that is necessary for safe design
 - ◆ Binary encoding can lead to a very "un-safe" design

Presented by Abramov B. All right reserved

343

Safe FSM

One-Hot

- ◆ Synthesis "Safe" directive will generally not work FSM becomes too large
- Each state in a One-Hot encoding has a hamming distance of two.
- ◆ Error Detection:
 - * During normal operation, only one bit is turned on, thus It inherently has SEU error detection
 - * SEU Error detection can be accomplished using combinational logic
 - * SEUs occurring near a clock edge will always be detected

Binary

- ◆ Synthesis "Safe" directive generally will not meet requirements can flip into a good state undetected
- Binary Encoding has a hamming distance of One
- ◆ Error Detection:
 - * It needs extra DFFs in order to implement error detection
 - Utilizing an extra DFF can cause a SEU to go undetected due to glitches and routing differences between combinational logic and DFFs.

Presented by Abramov B. All right reserved

- The state machine needs to be tolerant of single event upsets
- State machine should not hang
- State machine should always be in a defined state
- No asynchronous inputs to state machine
- Default state must be specified

Presented by Abramov B. All right reserved

Safe FSM with FEC

```
The Hamming code encoder example:

procedure hamming_encoder

(signal din: inout std_logic_vector(7 downto 0);

signal dout: out std_logic_vector(11 downto 0)) is

variable p: std_logic_vector(3 downto 0);

begin

p(0):=din(6) xor din (4) xor din(3) xor din(1) xor din(0);

p(1):=din(6) xor din (5) xor din(3) xor din(2) xor din(0);

p(2):=din(7) xor din (3) xor din(2) xor din(1);

p(3):=din(7) xor din (6) xor din(5) xor din(4);

dout<=(din(7 downto 4),p(3),din(3 downto 1),p(2),din(0),p(1),p(0));

end procedure hamming_encoder;
```

Presented by Abramov B.
All right reserved

349

Safe FSM with FEC

```
The Hamming code decoder example:
procedure hamming_decoder (signal din : in std_logic_vector(11 downto 0);
 signal dout : out std_logic_vector(7 downto 0)) is
variable checked : std_logic_vector(3 downto 0);
variable dec
 : std_logic_vector(15 downto 0):=(others=>'0');
variable fixed_buff : std_logic_vector(din'range);
begin
 checked(0):=din(10) xor din(8) xor din(6) xor din(4) xor din(2) xor din(0);
 checked(1):=din(10) xor din (9) xor din(6) xor din(5) xor din(2) xor din(1);
 checked(2):=din(11) xor din(6) xor din(5) xor din(4) xor din(3);
 checked(3):=din(11) xor din(10) xor din(9) xor din(8) xor din(7);
 dec(conv_integer(checked)):='1';
 fixed_buff:=din xor dec(12 downto 1);
 dout<=(fixed_buff(11 downto 8),fixed_buff(6 downto 4),fixed_buff(2));</pre>
end procedure hamming_decoder;
```

Presented by Abramov B. All right reserved

Safe One-hot FSM You can include additional logic that detects more than one flip flop being asserted at a time. A collision signal can be generated to detect multiple flip flops asserted at the same time. Use the collision signal as synchronous reset, that returns the machine back to known state You can implement the One-Hot SynchronousReset checker as tree of one-hot dual-rail output analyzers. The one-hot analyser for 4 arguments implements the following functions: $c1 \le s1$ or s2 or (s3 and s4); One-Hot CurrentState

 $c2 \le s3$ or s4 or (s1 and s2);

Where s - 4 bit state register, srst - synchronous reset.

351

srst <= c1 xor c2;

Current State

Register

(Holds One-Hot

values)

Checker

Presented by Abramov B.

All right reserved

Safe One-hot FSM

One-Hot code checking by recursive function


```
function is_one_hot (d : std_logic_vector) return std_logic_vector is
 variable d_rail : std_logic_vector(1 downto 0);
 variable t
 : std_logic_vector(3 downto 0);
 variable m bnd : integer;
  case dilength is
 when 2 => d_rail
 := d;
 when 3 => d_rail(d_rail'high):= (d(d'high) or d(d'high-1));
 d_rail(d_rail'low) := (d(d'high) and d(d'high-1)) or d(d'low));
 when 4 => d_rail(d_rail'high):= (d(d'high) or d(d'high-1)) or (d(d'low+1) and d(d'low));
 d_rail(d_rail'low) := (d(d'high) and d(d'high-1)) or (d(d'low+1) or d(d'low));
 when others =>
 m\_bnd := (d'length + 1)/2 + d'right;
 t(t'high downto (t'length/2)) := is_one_hot(d(d'high downto m_bnd));
t(((t'length/2)-1) downto t'low):= is_one_hot(d(m_bnd-1 downto d'low));
 d_rail
 := is_one_hot(t);
 end case:
 return d rail;
end function is one hot;
 Presented by Abramov B.
 353
 All right reserved
```

Advanced FSM

The primary architectures of FSMs usually have simple and regular structures at the top level. They are considered to be a composite of a combinational scheme and memory. The former calculates new states in state transitions and forms outputs, and the latter is used to store states. The top-level architecture can generally be reused for different applications. However, the combinational scheme is typically very irregular, and its implementation depends on the particular unique behavioral specification for a given FSM. Since such specifications vary from one implementation to another, we cannot construct a reusable FSM circuit.

Another approach to the design of FSMs is based on the use of RAM blocks. It eliminates many of the restrictions that apply to traditional FSM architectures and current methods for FSM synthesis. Since very fast EMB (Embedded Memory Blocks) are available within widely used FPGAs, we can apply the proposed technique directly to the design of FPGA-based circuits. Such an implementation is very efficient.

Presented by Abramov B. All right reserved

Right Code Write

- VHDL file name is <entity_name>.vhd
 A unit of the project .
 Includes components and/or FSM and/or logic processes
- Each file declares on only one entity.
 All architecture and configuration of the entity must be in the same file with the entity declaration.

Presented by Abramov B. All right reserved

- Line length is max up to 80 characters.
- No mix lower-upper case letters
- All the following names should be upper case letters:

Library name Generic name port name

Others names should be lower case letters

Presented by Abramov B.
All right reserved

357

Right Code Write (cont)

Architecture name : arc_<entity_name>

Type name : <type_name>_type

State name : st_<state_name>

Constant name : c_<constant_name>

Instantiation : u_<instance_name>

Process: use label

Variable : v <variable name>

Presented by Abramov B. All right reserved

- Active Low signal name: <name> n
- Clock signal name:< clock_name>_clk
- Enable signal name: <signal name> en
- Load signal name: <signal_name>_ld
- Valid signal name: <signal_name>_valid
- Write signal name: <signal_name>_wr
- Read signal name: <signal_name>_rd
- Transmit/receive : < <signal name> tx/rx

Presented by Abramov B. All right reserved

359

Right Code Write (cont)

- Ranges of vectors/integers : value downto 0
- All of the outputs pins of the chip will be invoked from a FF stage and not from asynchronous process
- All of the inputs pins of the chip will be firs sampled by a FF stage before being used or inspected
- Use a synchronizer when sampling an external control input pin

Presented by Abramov B. All right reserved

- Divide the chip into smaller units.
 each unit must have a specific role in the chip
- Each unit itself should be divided into smaller blocks with a specific functionality to each block
- Try to minimize the number of internal connections between internal blocks
- When 2 (or more) blocks have many common signals as their inputs or outputs ,then your should consider joining them together under one block

Presented by Abramov B. All right reserved

361

Right Code Write (cont)

- Don't mix logic and instantiations in upper block level
- Instantiation by name is recommended
- If reset is used in a synchronous process it must appear in its sensitivity list
- Each FF must be assigned a default value in reset
- All control signals must be assigned a default value in reset

Presented by Abramov B. All right reserved

- Try to use as less number of different clocks as possible
- Try to avoid from dividing a clock inside the chip
- Don't put elsif/else branch after an elsif branch containing clock event.
- Don't ever use a wait statement in a code for synthesis
- All signals will be sampled on the rising edge of a clock.
- Consider sampling on a falling edge of a clock only on special cases.

Presented by Abramov B.
All right reserved

363

Right Code Write (cont)

- In a synchronous process the sensitivity list includes only reset and clock
- In an asynchronous process the sensitivity list includes all signals that are used or being inspected in the process
- No latches!!!
- Try to avoid a long "elsif" tree when possible
- Prefer to use a Case instead of a long "elsif" tree when there is no need for a priority to any of the case option

Presented by Abramov B. All right reserved

- Cover all the values of the case range with the "when others" statement
- Prefer to use a Moore machine instead of a Mealy machine
- The signals created by the FSM must be control signals and etc.
- A default value must be assigned in each state to all of the outputs of the FSM

Presented by Abramov B. All right reserved