

8. Programirljivi moduli

Sadržaj predavanja

- koncept programirljivih modula
- permanentna memorija
- programirljivo logičko polje
- poluprogramirljivo logičko polje
- složeni programirljivi moduli
- programirljivo polje logičkih blokova

Koncept programirljivih modula

- programirljivi moduli
 - ~ "programirljive naprave", PLD (engl. Programmable Logic Devices):
 - ostvarivanje složenije funkcije koja *nije* unaprijed određena
 moduli opće namjene
 - mogućnost naknadnog "programiranja"
 - ~ konfiguriranje sklopa u smislu određivanja "izvana opazivog ponašanja":
 - u posebnim uređajima
 - unutar uređaja u kojem se modul koristi

Koncept programirljivih modula

- struktura složenija (puno "logike"), ali nije fiksirana:
 - logički sklopovi ("vrata", engl. gates)
 ili skupovi logičkih sklopova (~ "logički blokovi")
 - tvornički izvedeni kontakti ili programirljive sklopke:
 - različita povezivanja logičkih sklopova
 - konfiguriranje skupova logičkih sklopova unutar modula
 - osnovna struktura
 - ~ dvodimenzijsko polje dekoder-koder: permanentna memorija

Koncept programirljivih modula

- podjela programirljivih modula:
 - jednostavni PLD (engl. Simple PLD, SPLD):
 - programirljivo logičko polje, PLA
 - poluprogramirljivo logičko polje, PAL
 - složeni PLD (engl. Complex PLD, CPLD)
 - ~ više programirljivo povezanih SPLD u modulu
 - programirljiva polja logičkih blokova (engl. Field Programmable Gate Arrays, FPGA)
 - ~ *veliki broj* programirljivo povezanih *programirljivih* logičkih blokova

Sadržaj predavanja

- koncept programirljivih modula
- permanentna memorija
 - funkcionalnost i struktura
 - tehnologija izvedbe
 - karakteristične primjene
 - generiranje Booleovih funkcija
- programirljivo logičko polje
- poluprogramirljivo logičko polje
- složeni programirljivi moduli
- programirljivo polje logičkih blokova

Permanentna memorija

- funkcijski pogled
 - ~ sklop s *permanentno* upisanim sadržajem: *memorija*
 - jedan upis (obično pri proizvodnji), ostalo čitanje
 ispisna memorija:
 "samo-se-čita", ROM (engl. Read Only Memory)
 - može i više upisa, ali zanemarivo malo u odnosu na broj čitanja
- izvedba
 - ~ kombinacijski sklop
 - podatak upisan nekom vrstom "ožičenja"
 - mogućnost "programiranja"

Permanentna memorija

- karakteristična struktura ~ dva polja:
 - ulazno ili *dekodersko* polje:
 - generiranje potrebnog broja internih adresnih linija
 - potpuno adresiranje: "1-od-2ⁿ"
 - dekoder
 ~ I sklopovi na izlazima → I polje
 - izlazno ili kodersko polje:
 - generiranje bitova adresirane "riječi"
 aktiviranje željenih izlaza:
 "kodiranje" pojedinih simbola
 - koder
 - ~ ILI sklopovi na izlazima → *ILI polje* (izlaz = podatak1 ILI podatak2 ILI ...)

Permanentna memorija

- karakteristična struktura:
 - dva polja
 - broj "memorijskih riječi" = 2ⁿ
 - broj bitova/riječ = b
 - kapacitet: W = 2ⁿ x b
- programiranje (kodera!) ~ upis uzorka 1 i 0 ∀ memorijsku riječ

- karakteristična struktura s dva polja
 - ~ izvorno diodna matrica
 - osnovni logički sklopovi ostvareni diodnim mrežama
 - struktura tipa funkcije drugog reda (suma minterma)
 ~ oblik ILI-I
 - električka funkcija dioda
 ~ onemogućiti povratno djelovanje s drugih "šina" (engl. rails)
 - suvremene strukture
 - ~ poopćenja diodne matrice

izvedba diodne matrice iz diodnih sklopova I i ILI

Primjer: Izverdba ROMa s 4 2-bitne riječi (ROM 4x2) diodnom matricom

Zadatak: temeljeći sa na izvedbi permanentne memorije diodnom mrežom nacrtati:

- sklop 1-bitnog potpunog zbrajala
- sklop 1-bitnog potpunog odbijala
- sklop 1-bitnog potpunog zbrajala/odbijala (uputa: predvidjeti upravljačku varijablu K za odabir zbrajanja (K = 0), odnosno oduzimanja (K = 1))
- na raspolaganju su varijable i komplementi

- izvedbe ~ tehnologija:
 - bez mogućnosti programiranja, ROM
 - s mogućnošću jednokratnog programiranja, PROM (engl. Programmable ROM)
 - s mogućnošću *višekratnog* programiranja i brisanja UV svjetlom, EPROM (engl. Erasable PROM)
 ~ kućište sa staklenim prozorčićem
 - s mogućnošću višekratnog programiranja i brisanja *električkim* putem, EAROM (engl. Electrically Alterable ROM), EEPROM (engl. Electrically EPROM)

- "klasična" permanentna memorija, ROM:
 - uobičajena tehnologija~ MOSFET
 - programiranje u proizvodnji:
 - zadnja se maska izrađuje po narudžbi i sadrži potrebne veze
 - t_a ~ 100 ns

Zadatak: temeljeći sa na izvedbi permanentne memorije MOSFET tranzistorima nacrtati:

- sklop 1-bitnog potpunog zbrajala
- sklop 1-bitnog potpunog oduzimala
- sklop 1-bitnog potpunog zbrajala/oduzimala (uputa: predvidjeti upravljačku varijablu K za odabir zbrajanja (K = 0), odnosno oduzimanja (K = 1))

- s mogućnošću jednokratnog programiranja, PROM:
 - bipolarna tehnologija, tipično TTL
 višeemiterski tranzistor
 - za male serije
 ~ programiranje "na licu mjesta" (engl. in-the-field)
 - programiranje
 ~ jačom strujom (U_B >>)
 - $t_a \sim 30 \div 50 \text{ ns}$

- s mogućnošću višekratnog programiranja i brisanja UV svjetlom, EPROM:
 - tehnologija MOSFET
 posebna izvedba NMOS tranzistora
 "s lebdećom elektrodom", FAMOS
 (engl. Floating-gate Avalanche Injection MOS)
 - programiranje
 ~ U_{G2D} ~ 25 V
 prodor elektrona u G₁ lavinskim probojem
 - t_a ~ 200 ns

- s mogućnošću višekratnog programiranja i brisanja električkim putem, EAROM, EEPROM:
 - izbjeći probleme EPROM
 ~ dugo brisanje cijelog sadržaja u posebnom uređaju
 - smanjen razmak G₁ i D
 upisivanje i brisanje podatka tuneliranjem
 (upis: U_{G2D} ~ 10 V, brisanje: U_{G2D} ~ -10 V)
 - t_a ~ 250 ns

Primjer: ROM s 8 4-bitnih riječi (ROM 8x4)

riječ	A ₂	A_1	A_0	D_3	D_2	D_1	D_0
0	0	0	0	0	1	0	1
1	0	0	1	0	0	1	1
2	0	1	0	1	0	0	0
3	0	1	1	1	1	0	1
4	1	0	0	0	1	1	0
5	1	0	1	1	0	0	1
6	1	1	0	1	0	1	0
7	1	1	1	0	1	1	0

polje = matrica~ matrični prikaz

- primjena ROM:
 - pohranjivanje značajnih podataka važnih za rad cjelokupnog digitalnog sustava (npr. računalo)
 - pohranjivanje sustavskih programa
 - upravljačka memorija kod *mikroprogramiranja* posebna izvedba upravljačke jedinice procesora
 - pretvorba koda
 - ~ naročito generatori znakova za rasterske prikaze (zasloni, matrični pisači)
 - aritmetički sklopovi:
 - ~ izvedbe tablica posebnih funkcija (npr. trigonometrijske)
- problem
 - ~ ROM je *sporiji*, jer ima više razina logike

Zadatak: permantnom memorijom ostvariti slijedeće pretvornike koda:

- BCD u 2421
- BCD u 7-segmentni
- koji su parametri (broj riječi x broj bitova/riječ) potrebnih permanentnih memorija?

Primjer: sklop za množenje 8-bitnih brojeva

- tablica množenja ugrađena u ROM
 ~ pregledna tablica (engl. Look-Up Table, LUT)
- efikasnija izvedba:
 - kombinacija izvjesnog broja ROMova značajno manjeg kapaciteta (parcijalni produkti) i zbrajala
 - veća kašnjenja!

množenje 8-bitnih brojeva
potreban kapacitet *prevelik*:

$$C = (8+8) \cdot 2^{8+8} = 2^4 \cdot 2^{16} = 2^{20} = 1Mbit$$

"rastavljanje" multiplikanda i multiplikatora:

$$M = (m_7 m_6 m_5 m_4) \cdot 2^4 + (m_3 m_2 m_1 m_0) = m \cdot 2^4 + \Delta m$$

$$N = (n_7 n_6 n_5 n_4) \cdot 2^4 + (n_3 n_2 n_1 n_0) = n \cdot 2^4 + \Delta n$$

$$P = M \cdot N$$

$$= (m \cdot 2^4 + \Delta m) \cdot (n \cdot 2^4 + \Delta n) =$$

$$= (m \cdot n) \cdot 2^8 + (\Delta m \cdot n + m \cdot \Delta n) \cdot 2^4 + \Delta m \cdot \Delta n$$

dovoljan puno manji kapacitet:

$$C' = (4+4) \cdot 2^{4+4} = 2Kbit; C_{ukupni} = 4 \cdot C' = 8Kbit$$

sklop zasnovan na kompoziciji manjih ROMova:

- interpretacija podataka "pohranjenih" u ROM:
 - logičke funkcije (više njih!)
 - svaki izlaz
 jedna logička funkcija
 - sve funkcijevišeizlazna funkcija
 - ROM~ generator funkcija

$$f_i(A_2, A_1, A_0) = D_i \quad 0 \le i \le 3$$

$$f_0 = \sum m(0,1,3,5)$$

$$f_1 = \sum m(1,4,6,7)$$

$$f_2 = \sum m(0,3,4,7)$$

$$f_3 = \sum m(2,3,5,6)$$

- zapažanje
 - ~ sklopovski povoljnije koristiti raspodijeljeni dekoder (engl. split decoder)

 razvoj ostvarivanja funkcija raspodijeljenim dekodiranjem ROMa ~ ostvarivanje funkcija multipleksorom!

• simulacija permanentne memorije:

ostvarivanja funkcija ROMom i multipleksorom
 ~ Shannonova ekspanzija:

$$f(A, B, C) = f(0, B, C) \cdot \overline{A} + f(1, B, C) \cdot A$$

$$f(A, B, C) = f(0, 0, C) \cdot \overline{A} \cdot \overline{B} + f(0, 1, C) \cdot \overline{A} \cdot B$$

$$+ f(1, 0, C) \cdot A \cdot \overline{B} + f(1, 1, C) \cdot A \cdot B$$

$$f(A, B, C) = f(0, 0, 0) \cdot \overline{A} \cdot \overline{B} \cdot \overline{C} + f(0, 0, 1) \cdot \overline{A} \cdot \overline{B} \cdot C$$

$$+ f(0, 1, 0) \cdot \overline{A} \cdot B \cdot \overline{C} + f(0, 1, 1) \cdot \overline{A} \cdot B \cdot C$$

$$+ f(1, 0, 0) \cdot A \cdot \overline{B} \cdot \overline{C} + f(1, 0, 1) \cdot A \cdot \overline{B} \cdot C$$

$$+ f(1, 1, 0) \cdot A \cdot B \cdot \overline{C} + f(1, 1, 1) \cdot A \cdot B \cdot C$$

- parcijalne funkcije kod Shannonova ekspanzije u kojima je neki od literala fiksiran (0 ili 1)
 - ~ *kofaktori, rezidui* (ostaci), *rezidualne* funkcije npr. $\varphi_3(C), \varphi_2(C), \varphi_1(C), \varphi_0(C)$

$$f(A, B, C) = f(0,0,C) \cdot \overline{A} \cdot \overline{B} + f(0,1,C) \cdot \overline{A} \cdot B$$

$$+ f(1,0,C) \cdot A \cdot \overline{B} + f(1,1,C) \cdot A \cdot B$$

$$\varphi_0(C) = f(0,0,C)$$

$$\varphi_1(C) = f(0,1,C)$$

$$\varphi_2(C) = f(1,0,C)$$

$$\varphi_3(C) = f(1,1,C)$$

Primjer: potpuno zbrajalo/odbijalo

- izvedba s ROMom 8x4 i 2 MUXa 2/1
 - K=0: zbrajalo, K=1: odbijalo
 - uočiti: $S_i = D_i$, simetrija C_i i Z_i

A_2	A_1	A_0	D_2	D_0	D_3	D_1
A_i	B_{i}	C_{i-1}	S_{i}	C_{i}	D_{i}	Z_{i}
0	0	0	0	0	0	0
0	0	1	1	0	1	1
0	1	0	1	0	1	1
0	1	1	0	1	0	1
1	0	0	1	0	1	0
1	0	1	0	1	0	0
1	1	0	0	1	0	0
1	1	1	1	1	1	1

- izvedba s 2 MUXa 8/1 u funkciji ROMova
 - K=0: zbrajalo, K=1: odbijalo

Sadržaj predavanja

- koncept programirljivih modula
- permanentna memorija
- programirljivo logičko polje
 - funkcionalnost i struktura
 - tehnologija izvedbe
 - generiranje Booleovih funkcija
- poluprogramirljivo logičko polje
- složeni programirljivi moduli
- programirljivo polje logičkih blokova

Programirljivo logičko polje

- zapažanje
 - ~ pri generiranju funkcija je spojno polje kodera ROMa "slabo popunjeno"
 - obično se *ne* koriste *sve* kombinacije ulaza
 ~ *nepotpuno specificirane funkcije*
 - ostvariti uštedu
 - puno manji broj riječi od onog omogućenog dekoderom (W << 2ⁿ)
 - relativno mali broj raspoloživih kombinacija ulaza
 obuhvatiti upravo one potrebne!
 - programiranje i dekodera
 ~ nepotpuno dekodiranje

Programirljivo logičko polje

- programirljivo logičko polje, PLA
 (engl. Programmable Logic Array)
 ~ posebna logička struktura s oba programirljiva polja:
 - efikasno i fleksibilno rješenje
 - generirane funkcije
 u obliku sume produkata
 - ograničenje ostvarivosti funkcija
 veličina I polja (broj P_i):
 - smanjenje broja riječi
 minimizacija!
 - višeizlazna funkcija:
 - posebni postupak minimizacije
 - što više P_i zajedničkih za što veći broj funkcija

Programirljivo logičko polje

- izvedba PLA:
 - odvojni sklopovi <u>n</u>a ulazu \sim generiranje $x_i, x_i, \forall i$
 - tipični parametri:n x k x m = 16 x 32 x 8

Programirljivo logičko polje

- struktura PLA:
 - izlaz
 refunkcija i komplement (upravljani EX-ILI)

Primjer: izvedba PLA na razini tranzistora

- programiranje u tvornici
- implementacija dvorazinske funkcije tipa NILI-NILI (NILI ~ paralelni NMOSovi)

višeizlazna funkcija: {f₁, f₂}

$$f_{1} = \overline{S_{1} + S_{2}}$$

$$= \overline{S_{1} \cdot \overline{S_{2}}}$$

$$= (x_{2} + \overline{x_{3}}) \cdot (x_{1} + x_{3})$$

$$f_{2} = \overline{S_{1} + S_{3}}$$

$$= \overline{S_{1} \cdot \overline{S_{3}}}$$

$$= (x_{2} + \overline{x_{3}}) \cdot (x_{1} + \overline{x_{2}} + x_{3})$$

- izvedba FPLA (engl. Field-Programmable Logic Array):
 - (višekratno) programiranje "na licu mjesta"
 - NMOS Tr + programirljiva sklopka
 - programirljiva sklopka ~ EEPROM

Primjer: ostvarenje funkcija s FPLA

neprogramirana sklopka

x: programirana, nema spoja

$$f_{1} = \overline{S_{1} + S_{2} + S_{3}}$$

$$= \overline{S_{1} \cdot \overline{S_{2}} \cdot \overline{S_{3}}}$$

$$= (x_{1} + x_{3}) \cdot (x_{1} + \overline{x_{2}}) \cdot (\overline{x_{1}} + x_{2} + \overline{x_{3}})$$

$$f_{2} = \overline{S_{2} + S_{4} + S_{5}}$$

$$= \overline{S_{2} \cdot \overline{S_{4}} \cdot \overline{S_{5}}}$$

$$= (x_{1} + \overline{x_{3}}) \cdot (\overline{x_{1}} + x_{2}) \cdot (x_{1} + \overline{x_{2}})$$

- FPLA: ostvarenje dvorazinske funkcije tipa ILI-I
 - invertirati ulaze (x1, ..., x4)
 - invertirati izlaz (f1, f2)

$$f_{1} = P_{1} + P_{2} + P_{3}$$

$$= x_{1} \cdot x_{2} + x_{1} \cdot \overline{x_{3}} + \overline{x_{1}} \cdot \overline{x_{2}} \cdot x_{3}$$

$$f_{2} = P_{1} + P_{4}$$

$$= x_{1} \cdot x_{2} + \overline{x_{1}} \cdot \overline{x_{2}} \cdot \overline{x_{3}}$$

Primjer: generiranje logičkih funkcija s PLA

$$Z_0 = \sum (0,1,3,6,8,9,10,13,14,21,24,27,30)$$

$$Z_1 = \sum (2,3,5,7,8,14,15,23,27,28,31)$$

$$Z_{0} = \overline{A}\,\overline{C}\overline{D} + B\overline{C}\overline{D}\overline{E} + \overline{A}B\overline{C}\overline{E} + \overline{A}\overline{B}\overline{C}E + \overline{A}B\overline{D}E + \overline{A}CD\overline{E} + BCD\overline{E}$$
$$+ AB\overline{C}DE + A\overline{B}C\overline{D}E$$
$$Z_{1} = CDE + \overline{A}\overline{B}CE + \overline{A}BCD + \overline{A}\overline{B}\overline{C}D + ABDE + \overline{A}B\overline{C}\overline{D}\overline{E} + ABC\overline{D}\overline{E}$$

matrični prikaz

$$Z_0 = \sum (0,1,3,6,8,9,10,13,14,21,24,27,30)$$

$$Z_1 = \sum (2,3,5,7,8,14,15,23,27,28,31)$$

$$\begin{split} Z_0 &= \overline{A}\,\overline{C}\overline{D} + B\overline{C}\overline{D}\overline{E} + \overline{A}B\overline{C}\overline{E} \\ &+ \overline{A}\overline{B}\,\overline{C}E + \overline{A}B\overline{D}E + \overline{A}CD\overline{E} \\ &+ BCD\overline{E} + AB\overline{C}DE + A\overline{B}C\overline{D}E \end{split}$$

$$Z_{1} = CDE + \overline{A}\overline{B}CE + \overline{A}BCD$$
$$+ \overline{A}\overline{B}\overline{C}D + ABDE$$
$$+ \overline{A}B\overline{C}D\overline{E} + ABC\overline{D}\overline{E}$$

Zadatak:

- primjerenim sklopom PLA ostvariti:
 - potpuno zbrajalo
 - potpuno zbrajalo/odbijalo
 - BCD zbrajalo
- primjenom K-tablica i metode QuineMcCluskey sklopom PLA ostvariti višeizlaznu funkciju:

•
$$f_1(A, B, C, D) = \sum m(0,1,2,3,6,7)$$

 $f_2(A, B, C, D) = \sum m(0,1,6,7,14,15)$
 $f_3(A, B, C, D) = \sum m(0,1,2,3,8,9)$

•
$$f_1(A, B, C, D, E) = \sum m(0,1,2,3,6,7,20,21,26,27,28)$$

 $f_2(A, B, C, D, E) = \sum m(0,1,6,7,14,15,16,17,19,20,24,27)$
 $f_3(A, B, C, D, E) = \sum m(0,1,2,3,8,9,16,20,26,28,30)$

Sadržaj predavanja

- koncept programirljivih modula
- permanentna memorija
- programirljivo logičko polje
- poluprogramirljivo logičko polje
 - funkcionalnost i struktura
 - generiranje Booleovih funkcija
- složeni programirljivi moduli
- programirljivo polje logičkih blokova

Poluprogramirljivo logičko polje

- problemi s PLA:
 - poteškoće s programirljivim sklopkama:
 - teško ih je ispravno proizvesti
 - redukcija brzine rada sklopa ostvarenog s PLA
 - ograničiti mogućnost programiranja na samo jedno polje:
 - jednostavnije za proizvodnju
 - jeftinije
 - bolje performanse
 - smanjena fleksibilnost

Poluprogramirljivo logičko polje

 poluprogramirljivo polje, PAL (engl. Programmable Array Logic)

~ jako popularno rješenje:

- programira se samo I polje
- komercijalne izvedbe:
 ~ 1000 programirljivih sklopki
- programiranje CAD sustavom
- kompenziranje reducirane funkcionalnosti
 proizvodnja u širokom rasponu veličina
 (broj ulaza i izlaza, broj ulaza u ILI sklopove)

Primjer: ostvarenje funkcije s PAL

- nema višestrukog korištenja P_i
 (npr. P₁ = P₄ = x₁·x₂)
 ne koristi se minimiziranje višeizlaznih funkcija!!!
- nekorišteni P_i programira se da daje 0:

npr.
$$P_6 = x_1 \cdot \overline{x_1} = 0$$

$$f_{1} = P_{1} + P_{2} + P_{3}$$

$$= x_{1} \cdot x_{2} + x_{1} \cdot \overline{x_{3}} + \overline{x_{1}} \cdot \overline{x_{2}} \cdot x_{3}$$

$$f_{2} = P_{4} + P_{5}$$

$$= x_{1} \cdot x_{2} + \overline{x_{1}} \cdot \overline{x_{2}} \cdot \overline{x_{3}}$$

- povećanje fleksibilnosti
 ~ makroćelija (engl. macrocell):
 - dodatno sklopovlje na izlazu ILI sklopa
 - povratna veza na I polje
 ostvarivanja složenijih (~ višerazinskih) sklopova

Primjer: potpuno zbrajalo/odbijalo ostvareno makroćelijom

- K=0: zbrajalo, K=1: odbijalo
- uočiti: S_i = D_i, simetrija C_i i Z_i
- primitivna makroćelija

Ai	B_i	C_{i-1}	S_i	C_{i}	D_i	Z_i
0	0	0	0	0	0	0
0	0	1	1	0	1	1
0	1	0	1	0	1	1
0	1	1	0	1	0	1
1	0	0	1	0	1	0
1	0	1	0	1	0	0
1	1	0	0	1	0	0
1	1	1	1	1	1	1

 potrebne su četiri makroćelije (zašto?)

Sadržaj predavanja

- koncept programirljivih modula
- permanentna memorija
- programirljivo logičko polje
- poluprogramirljivo logičko polje
- složeni programirljivi moduli
- programirljivo polje logičkih blokova

- programirljivi moduli:
 - SPLD (= PLA, PAL)~ skromne dimenzije sklopa
 - složeni PLD, CPLD:
 - više blokova sa sklopovljem (~ SPLD)
 - mogućnost internog povezivanja blokova
 - tipične dimenzije:
 - 2÷100 "PALu sličnih blokova "
 - 16 makroćelija u " PALu sličnom bloku "
 - 5÷20 ulaza u ILI sklopove
 - EX-ILI za programirljivo komplementiranje izlaza
 - izlaz iz makroćelije
 ~ sklop s tri stanja

• struktura CPLD:

- struktura CPLD:
 - PALu slični blokovi (engl. PAL-like blocks)
 ostvarenje primitivnije funkcije
 - UI blokovi
 ~ sučelje za svaki PALu slični blok
 - povezno ožičenje (engl. interconnection wires):
 - programirljive sklopke za povezivanje PALu sličnih blokova
 - broj programirljivih sklopki:
 pažljiva procjena! (fleksibilnost-efikasnost)
 - vertikalne linije
 ulazi u makroćeliju i izlazi iz nje
 - problem:
 - ~ ako je izvod IC korišten kao izlaz, pripadna je makroćelija neupotrebljiva

struktura PALu sličnog bloka:

- programiranje CPLD
 - ~ tipično *u sustavu u kojem se koriste* (engl. In-System Programming, ISP)
 - mehanički razlozi:
 - ~ IC s velikim brojem (~100÷200) krhkih i savitljivih izvoda
 - podnožja (engl. sockets) su sumjerljivo skupa
 - posebni konektor povezan na sve CPLD u sustavu
 - ~ JTAG pristup (engl. JTAG port, Joint Test Action Group), standard IEEE
 - stalno (engl. nonvolatile) programiranje
 - primjena CPLD u ~50% slučajeva korištenja PLD

Sadržaj predavanja

- koncept programirljivih modula
- permanentna memorija
- programirljivo logičko polje
- poluprogramirljivo logičko polje
- složeni programirljivi moduli
- programirljivo polje logičkih blokova
 - struktura i logički blokovi
 - generiranje Booleovih funkcija

- mjera složenosti digitalnog sklopa
 broj ekvivalentnih sklopova (engl. equivalent gates):
 ukupni broj NI sklopova s 2 ulaza koji bi bili
 potrebni za njegovo ostvarenje
- SPLD/CPLD podržavaju ostvarenja relativno jednostavnijih sklopova
 - makroćelije SPLD/CPLD: ~20

 npr. PAL s 8 makroćelija: ~160
 CPLD s 1000 makroćelija: ~20.000
 - smanjenje troškova i povećanja performansi
 sklop sa što manjim brojem IC

- programirljivo polje logičkih blokova (engl. Field Programmable Gate Array, FPGA)
 - PLD za ostvarivanje relativno velikih digitalnih sklopova (≥ 100.000 ekvivalentnih sklopova)
 - logički blokovi (engl. logic blocks, LB) umjesto I/ILI polja
 - tipična struktura FPGA:
 - LB organizirani u dvodimenzijsko polje
 - UI blokovi za sučelje (s izvodima IC)
 - vodovi i programirljive sklopke
 - ~ za međusobno povezivanje LB: horizontalni i vertikalni kanali za usmjeravanje (engl. routing channels) između redaka i stupaca LBova

- općenita struktura FPGA:
 - bijela polja ~ logički blokovi (LBovi)
 - plava polja ~ programirljive sklopke

- općenita struktura logičkog bloka:
 - više ulaza, jedan izlaz
 ostvaruje jednostavnu Booleovu funkciju
 - više tipova, najuobičajeniji koristi preglednu tablicu (LUT) s memorijskim ćelijama:
 - ostvarivanje funkcije primjerenim MUX
 izvedba multipleksorskim stablom
 - MUX u funkciji permanentne memorije!
 - tipično:
 LUT s 4/5 ulaza → 16/32 ćelija
 + neko dodatno sklopovlje

struktura logičkog bloka s 2 ulaza

2 ulaza
$$\rightarrow$$
 2-ulazni MUX: f = f(x₁, x₂)
y_i: sadržaj memorijskih ćelija

$$f = \overline{x_1} \cdot (\overline{x_2} \cdot y_0 + x_2 \cdot y_1) + x_1 \cdot (\overline{x_2} \cdot y_2 + x_2 \cdot y_3)$$

= $\overline{x_1} \cdot \overline{x_2} \cdot y_0 + \overline{x_1} \cdot x_2 \cdot y_1 + x_1 \cdot \overline{x_2} \cdot y_2 + x_1 \cdot x_2 \cdot y_3$

Primjer: logički blok s 2 ulaza sadržaj ćelija $y = \langle 1, 0, 0, 1 \rangle$

struktura logičkog bloka s 3 ulaza
 ~ 8 memorijskih ćelija

- "dodatna logika" u logičkom bloku ~ makroćelije:
 - element za pamćenje
 (D bistabil: memorira 1 bit)

$$Out = \overline{Select} \cdot f + Select \cdot f^{n-1}$$
$$f = f(In_1, In_2, In_3)$$

- programiranje FPGA
 - ~ također ISP:
 - memorijske ćelije LUT:
 ~ nestalne (engl. volatile):
 (EA)ROM za pohranjivanje sadržaja LUT
 - automatsko *punjenje* (engl. loading) prilikom uključivanja uređaja

Primjer: (dio) programiranog FPGA

$$f(x_1, x_2, x_3) = ?$$

$$f_1 = x_1 \cdot x_2$$

$$f_2 = \overline{x_2} \cdot x_3$$

$$f = f_1 + f_2$$

$$= x_1 \cdot x_2 + \overline{x_2} \cdot x_3$$

Primjer:
$$f(A,B,C) = B \cdot C + \overline{B} \cdot \overline{C} + A \cdot C$$

ostvarenje LUTom s 3 ulaza
 ~ standardno "programiranje" multipleksora

ostvarenje LUTovima s 2 ulaza
 kaskadiranje multipleksora

$$f(A, B, C) = B \cdot C + \overline{B} \cdot \overline{C} + A \cdot C$$
$$= (B \cdot C + \overline{B} \cdot \overline{C}) + A \cdot C$$
$$= f_1 + f_2$$

Primjer: f = ?

$$\begin{split} f_{11}(A,B) &= A \oplus B \\ f_{21}(B,C) &= \overline{BC} \\ f_{12}(f_{11},f_{21}) &= f_{11} \oplus f_{21} = A \oplus B \oplus \overline{BC} \\ f(f_{12},C) &= f_{12} + \overline{C} = A \oplus B \oplus \overline{BC} + \overline{C} = A \oplus B \oplus (\overline{B} + \overline{C}) + \overline{C} \\ f &= A + BC + \overline{B}\overline{C} \end{split}$$

Literatura

- U. Peruško, V. Glavinić: *Digitalni sustavi*, Poglavlje 7: Standardni kombinacijski moduli.
- koncept programirljivih modula: str. 276
- permanentna memorija: str. 267-275
- programirljivo logičko polje: str. 276-281
- poluprogramirljivo logičko polje: str. 281-282
- složeni programirljivi moduli: str. 283-284
- programirljivo polje logičkih blokova: str. 285-286

- U. Peruško, V. Glavinić: *Digitalni sustavi*, Poglavlje 7: Standardni kombinacijski moduli.
- permanentna memorija: 7.27-7.29
- programirljivo logičko polje: 7.2, 7.30-7.32, 7.34
- programirljivo polje logičkih blokova: 7.33

Zadaci za vježbu (2)

- M. Čupić: *Digitalna elektronika i digitalna logika. Zbirka riješenih zadataka*, Cjelina 5: Standardni kombinacijski moduli. Cjelina 6: Standardni programirljivi moduli.
- permanentna memorija:
 - riješeni zadaci: 5.12b-5.15
- programirljivo logičko polje
 - riješeni zadaci: 6.1-6.4, 6.7, 6.13
 - zadaci za vježbu: 1-3
- poluprogramirljivo logičko polje
 - riješeni zadaci: 6.5-6.6
- programirljivo polje logičkih blokova
 - riješeni zadaci: 6.8-6.11