

Basic Input and Output


@ Sudhakar Yalamanchili, Georgia Institute of Technology, 2006

(1)


File Objects

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


(2)


File Declarations

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

(3)


Binary File I/O (VHDL 1993)

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

architecture behavioral of io93 is

begin process is

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

file declarations

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

variable fstatus: FILE_OPEN_STATUS;

begin

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

for j in 1 to 8 loop

write(dataout,count); -- some random

values to write to the file

count := count+2;

end loop;

wait; -- an artificial way to stop the process

end process;

end architecture behavioral;

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

(4)


Binary File I/O (VHDL 1987)

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


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

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

(5)


The TEXTIO Package


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

(6)


Example: Use of the TEXTIO Package

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


Extending TEXTIO for Other Datatypes

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


Example: Type Conversion

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

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

(9)


Example: Type Conversion

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

· read() is a symmetric process

(10)


Useful Code Blocks (from Bhasker95)

Formatting the output

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

Text output will appear as follows

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

(11)

Georgia Tech

Useful Code Blocks (Bhaskar95)

Reading formatted input lines

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

The code block to read such files may be

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

(12)


Useful Code Blocks: Filenames

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

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

(13)


Useful Code Blocks: Testing Models

```
library IEEE;

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

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

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

Testing process

end architecture behavioral;
```

(14)


Useful Code Blocks: Testing Models (cont.)

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


Testbenches

(15)


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

(16)


Example

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

•Tester module to generate periodic signals and apply test vectors

(17)


Example (cont.)

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

(18)


Structuring Testers

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

(19)

Georgia Tech

Stimulus Generation

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


Stimulus Generation: Example (Smith96)

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

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

(21)

Georgia Tech

Stimulus Generation: Example (Smith96)

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


Validation

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

(23)


The "ASSERT" Statement

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

Example of Simulator Console Output

Selected Top-Level: srbench (behavioral)

: ERROR : Test Vector Failed

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

: ERROR : Test Vector Failed

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

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

(24)


Example: (Bhaskar 95)

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

Report statements may be used in isolation

(25)


Summary

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

(26)