

Introduction to CMOS VLSI Design

Lecture 14: CAMs, ROMs, and PLAs

Outline

- Content-Addressable Memories
- Read-Only Memories
- Programmable Logic Arrays

CAMs

- Extension of ordinary memory (e.g. SRAM)
 - Read and write memory as usual
 - Also *match* to see which words contain a *key*

10T CAM Cell

- Add four match transistors to 6T SRAM
 - $56 \times 43 \lambda$ unit cell

CAM Cell Operation

- Read and write like ordinary SRAM

- For matching:
 - Leave wordline low
 - Precharge matchlines
 - Place key on bitlines
 - Matchlines evaluate

- Miss line
 - Pseudo-nMOS NOR of match lines
 - Goes high if no words match

Read-Only Memories

- Read-Only Memories are nonvolatile
 - Retain their contents when power is removed
- Mask-programmed ROMs use one transistor per bit
 - Presence or absence determines 1 or 0

ROM Example

- 4-word x 6-bit ROM
 - Represented with dot diagram
 - Dots indicate 1's in ROM

Word 0: 010101

Word 1: 011001

Word 2: 100101

Word 3: 101010

Looks like 6 4-input pseudo-nMOS NORs

ROM Array Layout

- Unit cell is $12 \times 8 \lambda$ (about 1/10 size of SRAM)

Row Decoders

- ROM row decoders must pitch-match with ROM
 - Only a single track per word!

Complete ROM Layout

PROMs and EPROMs

- Programmable ROMs
 - Build array with transistors at every site
 - Burn out fuses to disable unwanted transistors
- Electrically Programmable ROMs
 - Use floating gate to turn off unwanted transistors
 - EPROM, EEPROM, Flash

PLAs

- A *Programmable Logic Array* performs any function in sum-of-products form.
- *Literals*: inputs & complements
- *Products / Minterms*: AND of literals
- *Outputs*: OR of Minterms
- Example: Full Adder

$$s = \bar{a}\bar{b}\bar{c} + \bar{a}\bar{b}c + \bar{a}bc + abc$$

$$c_{out} = ab + bc + ac$$

NOR-NOR PLAs

- ANDs and ORs are not very efficient in CMOS
- Dynamic or Pseudo-nMOS NORs are very efficient
- Use DeMorgan's Law to convert to all NORs

PLA Schematic & Layout

PLAs vs. ROMs

- The OR plane of the PLA is like the ROM array
- The AND plane of the PLA is like the ROM decoder
- PLAs are more flexible than ROMs
 - No need to have 2^n rows for n inputs
 - Only generate the minterms that are needed
 - Take advantage of logic simplification