

The VHDL Cookbook

First Edition

July, 1990

Peter J. Ashenden

Dept. Computer Science
University of Adelaide
South Australia

© 1990, Peter J. Ashenden

Contents

1.	Introduction.....	1-1
1.1.	Describing Structure	1-2
1.2.	Describing Behaviour	1-2
1.3.	Discrete Event Time Model.....	1-3
1.4.	A Quick Example.....	1-3
2.	VHDL is Like a Programming Language	2-1
2.1.	Lexical Elements	2-1
2.1.1.	Comments	2-1
2.1.2.	Identifiers.....	2-1
2.1.3.	Numbers	2-1
2.1.4.	Characters.....	2-2
2.1.5.	Strings	2-2
2.1.6.	Bit Strings.....	2-2
2.2.	Data Types and Objects	2-2
2.2.1.	Integer Types.....	2-3
2.2.2.	Physical Types.....	2-3
2.2.3.	Floating Point Types.....	2-4
2.2.4.	Enumeration Types.....	2-4
2.2.5.	Arrays.....	2-5
2.2.6.	Records	2-7
2.2.7.	Subtypes	2-7
2.2.8.	Object Declarations	2-8
2.2.9.	Attributes	2-8
2.3.	Expressions and Operators	2-9
2.4.	Sequential Statements	2-10
2.4.1.	Variable Assignment.....	2-10
2.4.2.	If Statement	2-11
2.4.3.	Case Statement.....	2-11
2.4.4.	Loop Statements	2-12
2.4.5.	Null Statement	2-13
2.4.6.	Assertions	2-13
2.5.	Subprograms and Packages.....	2-13
2.5.1.	Procedures and Functions	2-14
2.5.2.	Overloading	2-16
2.5.3.	Package and Package Body Declarations	2-17
2.5.4.	Package Use and Name Visibility	2-18

Contents (cont'd)

3.	VHDL Describes Structure	3-1
3.1.	Entity Declarations	3-1
3.2.	Architecture Declarations	3-3
3.2.1.	Signal Declarations	3-3
3.2.2.	Blocks	3-4
3.2.3.	Component Declarations.....	3-5
3.2.4.	Component Instantiation	3-6
4.	VHDL Describes Behaviour	4-1
4.1.	Signal Assignment.....	4-1
4.2.	Processes and the Wait Statement	4-2
4.3.	Concurrent Signal Assignment Statements.....	4-4
4.3.1.	Conditional Signal Assignment.....	4-5
4.3.2.	Selected Signal Assignment	4-6
5.	Model Organisation	5-1
5.1.	Design Units and Libraries.....	5-1
5.2.	Configurations.....	5-2
5.3.	Complete Design Example.....	5-5
6.	Advanced VHDL	6-1
6.1.	Signal Resolution and Buses.....	6-1
6.2.	Null Transactions	6-2
6.3.	Generate Statements.....	6-2
6.4.	Concurrent Assertions and Procedure Calls.....	6-3
6.5.	Entity Statements	6-4
7.	Sample Models: The DP32 Processor.....	7-1
7.1.	Instruction Set Architecture.....	7-1
7.2.	Bus Architecture.....	7-4
7.3.	Types and Entity.....	7-6
7.4.	Behavioural Description.....	7-9
7.5.	Test Bench.....	7-18
7.6.	Register Transfer Architecture.....	7-24
7.6.1.	Multiplexor	7-25
7.6.2.	Transparent Latch	7-25
7.6.3.	Buffer	7-26
7.6.4.	Sign Extending Buffer.....	7-28
7.6.5.	Latching Buffer.....	7-28
7.6.6.	Program Counter Register	7-28
7.6.7.	Register File	7-29

Contents (cont'd)

7.6.8.	Arithmetic & Logic Unit	7-30
7.6.9.	Condition Code Comparator.....	7-34
7.6.10.	Structural Architecture of the DP32	7-34