

Basic Language Concepts

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

(1)

Describing Design Entities

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

(2)

Describing the Interface: The Entity Construct

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

(3)

The Signal Object Type

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

Georgia Tech

Describing Behavior: The Architecture Construct

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

(6)

Example Entity Descriptions: IEEE 1164

(7)

Georgia Tech

Describing Behavior: The Architecture Construct

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

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

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

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

(8)

Libraries and Packages

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

(9)

Configurations

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

(10)

Design Units

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

(11)

Georgia Tech

Simple Signal Assignment

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

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

end architecture dataflow;

(12)

Simple Signal Assignment Statement

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

(13)

Implementation of Signals (cont.)

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

(15)

Georgia Tech

Implementation of Signals (cont.)

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

(16)

Example: Waveform Generation

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

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

(17)

Resolved Signal Types

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

(18)

Conditional Signal Assignment

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

· First true conditional expression determines the output value

(19)

Unaffected Signals

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

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

(20)

Selected Signal Assignment Statement

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

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

(21)

A VHDL Model Template

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


Delay Models in VHDL

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

(23)

Inertial Delays: Example

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

(24)

Transport Delays: Example

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


(25)

Georgia Tech

Delta Delays: Example

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

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

(26)

Delay Models: Summary

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

Summary

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

(29)