

PROGRAMMABLE LOGIC DEVICES

- **Read Only Memory (ROM)** a fixed array of AND gates and a programmable array of OR gates
- Programmable Array Logic (PAL) a programmable array of AND gates feeding a fixed array of OR gates.
- Programmable Logic Array (PLA) a programmable array of AND gates feeding a programmable array of OR gates.
- Complex Programmable Logic Device (CPLD) /Field- Programmable Gate Array (FPGA) complex enough to be called "architectures"

READ ONLY MEMORY

- Read Only Memories (ROM) or Programmable Read Only Memories (PROM) have:
 - N input lines,
 - M output lines, and
 - 2^N decoded minterms.
- Fixed AND array with 2^N outputs implementing all N-literal minterms.
- <u>Programmable</u> OR Array with M outputs lines to form up to M sum of minterm expressions.
- A program for a ROM or PROM is simply a multiple-output truth table
 - If a 1 entry, a connection is made to the corresponding minterm for the corresponding output
 - If a 0, no connection is made
- Can be viewed as a memory with the inputs as addresses of data (output values), hence ROM or PROM names!

Figure: Block diagram and Internal Logic of a ROM

- Depending on the programming technology and approaches, read-only memories have different names
 - 1. ROM mask programmed
 - 2. PROM fuse or antifuse programmed
 - 3. EPROM erasable floating gate programmed
 - 4. EEPROM or E²PROM electrically erasable floating gate programmed
 - 5. FLASH memory: electrically erasable floating gate with multiple erasure and programming modes.
- Example: A 8 X 4 ROM (N = 3 input lines, M= 4 output lines)
 - The fixed "AND" array is a "decoder" with 3 inputs and 8 outputs implementing minterms.
 - The programmable "OR" array uses a single line to represent all inputs to an OR gate. An "X" in the array corresponds to attaching the minterm to the OR
 - Read Example: For input $(A_2,A_1,A_0) = 0 \, 0 \, 1$, output is $(F_3,F_2,F_1,F_0) = 0011$.
 - What are functions F_3 , F_2 , F_1 and F_0 in terms of (A_2, A_1, A_0) ?

PROGRAMMABLE LOGIC ARRAY (PLA)

- Compared to a ROM and a PAL, a PLA is the most flexible having a <u>programmable</u> set of ANDs combined with a <u>programmable</u> set of ORs.
- Advantages
 - A PLA can have large N and M permitting implementation of equations that are impractical for a ROM (because of the number of inputs, N, required
 - A PLA has all of its product terms connectable to all outputs, overcoming the problem of the limited inputs to the PAL Ors
 - Some PLAs have outputs that can be complemented, adding POS functions
- Disadvantages
 - Often, the product term count limits the application of a PLA.
 - Two-level multiple-output optimization is required to reduce the number of product terms in an implementation, helping to fit it into a PLA.
 - Multi-level circuit capability available in PAL not available in PLA. PLA requires external connections to do multi-level circuits.

Programmable Logic Array Example

- What are the equations for F_1 and F_2 ?
- Could the PLA implement the functions without the XOR gates?
- 3-input, 3-output PLA with 4 product terms

Example 6-3 from Mano: Implementing a Combinational Circuit Using a PLA

F1(A,B,C)=
$$\Sigma$$
m(3,5,6,7)
F2(A,B,C)= Σ m(1,2,3,7)

The solution is:

$$F_1 = \overline{\overline{A}\overline{B}C} + \overline{\overline{A}B}\overline{\overline{C}} + \overline{\overline{B}}\overline{\overline{C}}$$
$$F_2 = \overline{\overline{A}\overline{B}C} + \overline{\overline{A}B}\overline{\overline{C}} + \overline{\overline{B}C}$$

PROGRAMMABLE ARRAY LOGIC (PAL)

- The PAL is the opposite of the ROM, having a <u>programmable</u> set of ANDs combined with <u>fixed</u> ORs.
- Disadvantage
 - ROM guaranteed to implement any M functions of N inputs. PAL may have too few inputs to the OR gates.
- Advantages
 - For given internal complexity, a PAL can have larger N and M
 - Some PALs have outputs that can be complemented, adding POS functions
 - No multilevel circuit implementations in ROM (without external connections from output to input). PAL has outputs from OR terms as internal inputs to all AND terms, making implementation of multi-level circuits easier.

Programmable Array Logic Example

- 4-input, 3-output PAL with fixed, 3-input OR terms
- What are the equations for F1 through F4?

$$W(A,B,C,D) = \Sigma m (2,12,13)$$

$$X(A,B,C,D) = \Sigma m (7,8,9,10,11,12,13,14,15)$$

$$Y(A,B,C,D) = \Sigma m (0,2,3,4,5,6,7,8,10,11,15)$$

$$Z(A,B,C,D) = \Sigma m (1,2,8,12,13)$$

Simplifying the four function to a minimum number of terms results in the following Boolean functions

$$W=ABC'+A'B'CD'$$

$$X=A+BCD$$

$$Y=A'B+CD+B'D'$$

$$Z=ABC'+A'B'CD'+AC'D'+A'B'C'D=W+AC'D'+A'B'C'D$$

