

General Structure of PLD

- Inputs to the PLD are applied to a set of buffer/inverters. These devices have both the true value of the input as well as the complemented value of the input as its outputs.
- Outputs from these devices are the inputs to an array of and-gates. The AND array generates a set of p product terms.
- The product terms are inputs to an array of orgates to realize a set of m sum-of-product expressions.

General Structure of PLD

General Structure of PLD

- One or both of the gate arrays are programmable.
- The logic designer can specify the connections within an array.
- PLDs serve as general circuits for the realization of a set of Boolean functions.

Device	AND-array	OR-array
PROM	Fixed	Programmable
PLA	Programmable	Programmable
PAL	Programmable	Fixed

Programming a PLD

- In a programmable array, the connections to each gate can be modified.
- Simple approach is to have each of the gate inputs connected to a fuse.

- Gate realizes the product term abcd.
- To generate the product term bc we remove the a, d connections by blowing the corresponding fuses.
- Thus, programming is a hardware procedure. Specialized equipment called programmers is needed to carry out the programming of a PLD.

Programming a PLD

- Erasable PLD—connections can be reset to their original conditions and then reprogrammed.
 - Can be achieved by exposing the PLD to ultraviolet light or using electrical signals
- PLDs programmed by a user are called field programmable.
- User can also specify the desired connections and supply the information to the manufacturer.
- Such PLDs are called mask programmable.

PLD Notation

- Simplified notation. Each gate has only a single input line.
- Inputs are indicated by lines at right angles to the single gate lines.
- A cross at the intersection denotes a fusible link is intact.

PLD Notation

 Lack of cross indicates the fuse is blown or no connection exists.

PLD Notation

 The occurrence of a hard-wired connection that is not fusible is indicated by a junction dot.

 For the special case when all the input fuses to a gate are kept intact, a cross is placed inside the gate symbol.

Programmable Read-Only Memory (PROM)

- AND-array with buffer/inverter is an n-to- 2^n -line decoder.
- OR-array is a collection of programmable or-gates.
- Decoder is a min-term generator.
- n-variable minterms appear on the 2^n lines at the decoder output. These are also known as word lines.
- n input lines called address lines, m output lines called bit lines.
- $2^n \times m$ PROM.
- Realization of Boolean expressions same as realization using decoder discussed previously.

PROM Structure

Logic Diagram

PROM Structure

Example

Realizing
$$f_1(x_2, x_1, x_0) = \sum m(0,1,2,5,7)$$

 $f_2(x_2, x_1, x_0) = \sum m(1,2,4,6)$

Why is it called PROM?

- 3-bit input combination to the x_0, x_1, x_2 lines is regarded as an address of one of the word lines.
- As a consequence of selecting a given word line, a pattern of 0's and 1's, a word, as determined by the fusible connections to the selected word line appears at the bit lines of the device.
- This 0-1 pattern is considered the word stored at the address associated with the selected word line.
- E.g. the word stored at address $x_2x_1x_0 = 100$ is $f_1f_2 = 01$.
- "Read only": The fact that the connections associated with the fusible links normally cannot be altered once they are formed.

Programmable Logic Array

- PLAs are characterized by three numbers:
 - Number of input lines n
 - Number of product terms that can be generated p (the number of AND gates)
 - Number of output lines m
- $n \times p \times m$ PLAs
- Typical PLA is $16 \times 48 \times 8$.

Programmable Logic Array

Figure 5.55 Logic diagram of an $n \times p \times m$ PLA.

Programmable Logic Array

- In many logic design situations not all the minterms are needed for a realization.
- For n input variables, 2^n minterms.
- This is the number of gates in the AND-array of a PROM.
- PLA's with 16 input lines
 - $-2^{16} = 65,536$ minterms
 - In a $16 \times 48 \times 8$ PLA only 48 product terms.
- 2n inputs appear at each AND gate.
- For our examples, assume $3 \times 4 \times 2$ PLA.

PROM vs PLA

- PROM: realization of a set of Boolean functions is based on minterm canonical expressions.
 - No minimization necessary.
- PLA: the AND gates are capable of generating product terms that are not necessarily minterms.
 - Realization using PLA is based on sum-of-product expression that may not be canonical.
 - Logic designer is bounded by the number of product terms that are realizable by the AND-array.
 - Simplifications is necessary.

Logic Design Example $f_1 \cdot f_2$

Logic Design Example $f_1 \cdot f_2$

00

0

х

Additional Features

For greater flexibility, PLAs make provision for either a true output or a complemented output.

capability.

Example of Use of Complemented Functions

Figure 5.60 Karnaugh maps for the functions $f_1(x,y,z) = \sum m(1,2,3,7)$ and $f_2(x,y,z) = \sum m(0,1,2,6)$.

Example of Use of Complemented Functions

Figure 5.61 Two realizations of $f_1(x,y,z) = \sum m(1,2,3,7)$ and $f_2(x,y,z) = \sum m(0,1,2,6)$. (a) Realization based on f_1 and \overline{f}_2 (b) Realization based on \overline{f}_1 and \overline{f}_2 .

PLA Table

- A common way of specifying the connections in a PLA.
- 3 sections: input section, output section, T/C section.
- Each product term is assigned a row in the table.
 - Input section indicates connections between inputs to AND-array.
 - Output section indicates connections between outputs of AND-array and inputs to the OR-array.
 - T/C section indicates how the exclusive or gates are programmed.
 - T—true output is used.
 - C—output should be complemented.

Product	Inputs			Outputs	
term	x	y	z	f_1	f_2
$x\overline{y}$	1	0	-	1	1
$x\overline{z}$	1	_	0	1	-
$\bar{y}\bar{z}$	_	0	0	1	_
yz	M	1	1	-	1
13	yline)	NET I	T/C	C	C

Programmable Array Logic (PAL) Devices

- OR-array is fixed by the manufacturer of the device.
 - PAL device is easier to program and less expensive than the PLA.
 - Less flexible.

Figure 5.62 A simple four-input, three-output PAL device.

- For our examples:
 - 4-input, 3-output PAL device
 - Three Boolean expressions can be realized in which two expressions can have at most 3 product terms and one expression can have at most 2 product terms.

Example of Logic Design with PAL

Consider

$$f_1(x, y, z) = \sum m(1,2,4,5,7)$$

$$f_2(x, y, z) = \sum m(0,1,3,5,7)$$

• Minimal sums:

$$f_1(x, y, z) = x\overline{y} + xz + \overline{y}z + \overline{x}y\overline{z}$$

$$f_2(x, y, z) = z + \overline{x}\overline{y}$$

Example of Logic Design with PAL

