

Chapter 2: Programmable Logic Device

Logic circuit design review

- Sum of Product
- To get the desired canonical SOP expression we will add the minterms (product terms) for which the output is 1.

A	B
0	0
0	1
1	0
1	1

F
0
1
1

A	B	F
0	0	0
0	1	1
1	0	1
1	1	1

Minterm
$A'B'$
$A'B$
AB'
AB

- $F = A'B + AB' + AB$

- Product of Sums (POS)
- To get the desired canonical POS expression we will multiply the maxterms (sum terms) for which the output is 0.

A	B	F
0	0	0
0	1	1
1	0	1
1	1	0

A	B	F	Maxterm
0	0	0	$A+B$
0	1	1	$A+B'$
1	0	1	$A'+B$
1	1	0	$A'+B'$

- $F = (A+B) \cdot (A'+B')$

Simple Programmable Logic Device (SPLD)

- Programmable Array Logic (PAL)
- Generic Array Logic (GAL)
- The structure of PAL and GAL is composed of the programmable AND followed by the programmable OR gate.
- PAL, GAL can be used to configure the Sum of Product logic circuit.

Example of PAL configuration

Multiple functions of A, B, C

- F1 = A B C
- F2 = A + B + C
- F3 = A' B' C'
- F4 = A' + B' + C'
- F5 = A xor B xor C
- F6 = A xnor B xnor C

A	B	C	F1	F2	F3	F4	F5	F6
0	0	0	0	0	1	1	0	0
0	0	1	0	1	0	1	1	1
0	1	0	0	1	0	1	1	1
0	1	1	0	1	0	1	0	0
1	0	0	0	1	0	1	1	1
1	0	1	0	1	0	1	0	0
1	1	0	0	1	0	1	0	0
1	1	1	1	1	0	0	1	1

PAL / GAL

Macrocell

Complex Programmable Logic Device (CPLD)

- CPLD is consist of SPLDs

Field Programmable Gate Array)

Configurable Logic Block (CLB)

CLB

Logic Module – Lookup table (LUT)

LUT

$$A_2 A_1 \overline{A}_0 + A_2 \overline{A}_1 \overline{A}_0 + \overline{A}_2 A_1 A_0 + A_2 \overline{A}_1 A_0 + \overline{A}_2 \overline{A}_1 A_0$$

