

Identifiers, Data Types, and Operators

© Sudhakar Yalamanchili, Georgia Institute of Technology, 2006

(1)

Georgia Tech

Identifiers, Data Types, and Operators

- · Identifiers
 - Basic identifiers: start with a letter, do not end with "_"
 - Case insensitive
- Data Objects
 - Signals
 - Constants
 - Variables
 - Files

(2)

VHDL Standard Data Types

Туре	Range of values	Example declaration		
integer	implementation defined	signal index: integer:= 0;		
real	implementation defined	variable val: real:= 1.0;		
boolean	(TRUE, FALSE)	variable test: boolean:=TRUE;		
character	defined in package STANDARD	variable term: character:= '@';		
bit	0, 1	signal In1: bit:= '0';		
bit_vector	array with each element of type bit	variable PC: bit_vector(31 downto 0)		
time	implementation defined	variable delay: time:= 25 ns;		
string	array with each element of type character	variable name : string(1 to 10) := "model name";		
natural	0 to the maximum integer value in the implementation	variable index: natural:= 0;		
positive	1 to the maximum integer value in the implementation	variable index: positive:= 1;		

(3)

Data Types (cont.)

- Enumerated data types are particularly useful for constructing models of computing systems
 - Examples type instr_opcode is ('add', 'sub', 'xor', 'nor', 'beq', 'lw', 'sw'); type state is ('empty', 'half_full', 'half_empty', 'empty');
- Array types

type byte is array (7 downto 0) of std_logic; type word is array (31 downto 0) of std_logic; type memory is array (0 to 4095) of word;

(4)

Physical Types

```
type time is range <implementation dependent>
units
fs;
 -- femtoseconds
ps = 1000 fs; -- picoseconds
ns = 1000 ps; -- nanoseconds
us = 1000 ns; -- microseconds
ms = 1000 us; -- milliseconds
s = 1000 \text{ ms}; -- seconds
min = 60 s;
 -- minutes
hr = 60 min; -- hours
end units;
 In terms of base units
type power is range 1 to 1000000
units
uw;
 -- base unit is microwatts
mw = 1000 uw;
 -- milliwatts
w = 1000 \text{ mw};
 -- watts
kw = 1000000 \text{ mw} -- kilowatts
mw = 1000 \text{ kw};
 -- megawatts
end units;
```

(5)

Georgia Tech

Physical Types: Example

```
entity inv rc is
generic (c load: real:= 0.066E-12); -- farads
port (i1: in std logic;
 o1: out: std logic);
constant rpu: real:= 25000.0; --ohms
constant rpd: real :=15000.0; -- ohms
end inv_rc;
 explicit type casting and range management
architecture delay of inv rc is
constant tplh: time := integer (rpu*c load*1.0E15)*3 fs;
constant tpll: time := integer (rpu*c_load*1.0E15)*3 fs;
o1 <= '1' after tplh when i1 = '0' else
 '0' after tpll when i1- = '1' or i1 = 'Z' else
 'X' after tplh;
end delay;
Example adapted from "VHDL: Analysis and Modeling of Digital Systems," Z. Navabi, McGraw Hill, 1998.
```

(6)

Physical Types: Example (cont.)

```
type capacitance is range 0 to
 type resistance is range 0 to 1E16
 1E16
 units
units
 I_o; -- milli-ohms
ffr; -- femtofarads
 ohms = 1000 I o;
pfr = 1000 ffr;
 k o= 1000 ohms;
nfr = 1000 pfr;
 m_o = 1000 k_o;
ufr = 1000 nfr
 g_o = 1000 m_o;
mfr = 1000 ufr
 end units:
far = 1000 mfr;
kfr = 1000 far;
end units:
```

 Rather than mapping the values to the real numbers, create new physical types

Example adapted from "VHDL: Analysis and Modeling of Digital Systems," Z. Navabi, McGraw Hill, 1998.

(7)

Physical Types: Example (cont.)

```
entity inv rc is
generic (c_load: capacitance := 66 ffr); -- farads
port (i1: in std_logic;
 o1: out: std_logic);
constant rpu: resistance:= 25000 ohms;
constant rpd: resistance := 15000 ohms;
end inv_rc;
 Define a new overloaded multiplication operator
architecture delay of inv rc is
 This expression now becomes
constant tplh: time := (rpu/ 1 | o)* (c load/1 ffr) *3 fs/1000;
constant tpll: time := (rpu/ 1 l_o)* (c_load/1 ffr) *3 fs/1000;
o1 <= '1' after tplh when i1 = '0' else
 rpu * c_load * 3
 '0' after tpll when i1 = '1' or i1 = 'Z' else
 'X' after tplh;
end delay;
Example adapted from "VHDL: Analysis and Modeling of Digital Systems," Z. Navabi, McGraw Hill, 1998.
 (8)
```


Modeling with Physical Types

- Use packages to encapsulate type definitions, type conversions functions and arithmetic functions for new types
- Examples
 - Modeling power
 - Modeling silicon area
 - Modeling physical resources that are "cumulative"

(9)

Operators

•VHDL '93 vs. VHDL '87 operators

logical operators	and	or	nan d	nor	xo r	xnor
relational operators	=	/=	<	<=	>	>=
shift operators	sll	srl	sla	sra	rol	ror
addition operators	+	_	&			
unary operators	+	_				
multiplying operators	*	1	mod	rem		
miscellaneous operators	**	abs	not	&		

 VHDL text or language reference manual for less commonly used operators and types

(10)