Tema 1

Dispositivos Lógicos Programables (PLD)

- Introducción a los sistemas digitales
 - Creación de un sistema digital
 - Partes de los sistemas digitales
 - Opciones de diseño
- Dispositivos lógicos programables
 - Criterios de clasificación
 - Tipos de dispostivos
- Field Programmable Gate Arrays (FPGA)
 - Características fundamentales
 - Estructura y ejemplo
 - Ventajas e inconvenientes

Creación de un sistema digital

- Idea, necesidad, oportunidad...
- Análisis de requisitos y especificación.
- Diseño (Captura de Esquemáticos, HDLs y otros).
- Simulación (verificación del circuito).
- Implementación (PCB, programación, prototipado...)
- Depuración, ampliación, corrección de errores.
- Fabricación.

Partes de los sistemas digitales

Interfaz

Reloj

Alimentación Reset Lógica comportamiento del sistema Entrada/Salida

3

Opciones de diseño

- Microcontrolador:
 - Ventajas, inconvenientes...
- Lógica programable:
 - Ventajas, inconvenientes...

Diseño de lógica no programable

Acrónimos

SPLD = PLDs Simples.

PAL = Matr. de Lógica Prog.

CPLD = PLDs Complejos.

FPGA = Circuito Prog. Usuario.

Recursos Comunes

- Memoria por Tabla de búsqueda.
- Planos AND OR
- Puertas Simples.

Bidireccional, latches, inversores, pullup/ pulldowns.

Realimentación interna local y global.

Dispositivos lógicos programables

- Funciones lógicas configurables.
- Más versátiles que la lógica discreta.
- Mismo encapsulado, más...
- Estandarización, mejora con la integración.
- Nuevas formas de diseño lógico: HDL

Estructura de una GAL: 22V10

Clasificación según tecnología de grabación

- Programables una vez.
 - Fusibles.
 - Antifusibles.
- Reprogramables no volátiles.
 - Transistores MOS de puerta flotante.
- Reprogramables volátiles.
 - Celdas SRAM.

Ejemplo de PLD

 $X = AB + A\overline{B} + \overline{A}\,\overline{B}$

SIN PROGRAMAR

PROGRAMADA

Figure 2-4 (a) Standard gate symbol and equivalent PAL diagram; (b) schematic and PAL diagram equivalence

Antifusibles

- Antifusible: Circuito abierto que mediante programación genera un corto circuito
- ➤ Tipos OTP (One
 Time Programming).
- ➤ Alta densidad de integracción.
- ➤Basada en

Multiplexor.

FIGURE 4.3 Metal—metal antifuse. (a) An idealized (but to scale) cross section of a QuickLogic metal—metal antifuse in a two-level metal process. (b) A metal—metal antifuse in a three-level metal process that uses contact plugs. The conductive link usually forms at the corner of the via where the electric field is highest during programming.

FIGURE 4.1 Actel antifuse. (a) A cross section. (b) A simplified drawing. The ONO (oxide–nitride–oxide) dielectric is less than 10 nm thick, so this diagram is not to scale. (c) From above, an antifuse is approximately the same size as a contact.

Tecnologías EPROM y EEPROMs

Figure 2-10 Creating a wired-AND with E²PROM cells

Figure 2-8 Creating a wired-AND with EPROM cells

Figure 2-9 Structure of a FAMOS transistor [Reprinted by permission of Intel Corporation. © 1981 Intel Corporation.]

Clasificación según funciones

- Matrices AND OR.
- Matrices AND OR + registros.
- Matrices + bloques E/S.
- PLD simples interconectados.
- Estructuras jerárquicas complejas.
 - Interconexión.
 - Bloques lógicos (LUT).
 - Bloques E/S.

Dispositivos Programables

C.I.	Fabricante		Año Características
PLA	Philips	1970	Planos AND y OR Programables.
PAL	MMI (AMD)	1978	Plano AND programable y plano OR Fijo.
EPLD	Altera	1980	Borrables UV. Tipo PAL con registros. Salida versátil (VPAL).
FPGA	Xilinx	1984	Matrices de lógica programable por conexiones controladas por SRAM en el propio circuito. <u>Grano fino</u> : Puertas y/o multiplexores + registros. <u>Grano grueso</u> : Funciones complejas de varias variables y regist
CPLD	Xilinx, Altera, etc	1995	Tipo VPAL, Borrable Flash-EEPROM y programable en circuito, conexiones programables (PIA).

SPLD (Simple PLD)

- OR prog.

PAL(GAL)

- AND prog.

- OR fija

Programable ROM (PROM)

- Direcciones: N bits; Palabra de salida: M bits.
- ROM contiene 2 N palabras de M bits.
- Los bits de entrada deciden la palabra particular que estará disponible en las lineas de salida.

Diagrama lógico de una PROM

Circuito combinacional implementado usando PROM

PLA:Programmable Logic Array

PLA

Implementación lógica con PLA

- Número finito de puertas AND => simplificar la function al mínimo número de terminos productos.
- El número de variables en términos productos no es importante dado que tenemos todas las variables de entrada.
- Compartir términos entre diferentes OR => minimización de múltiples funciones.

Diseño con PLA

PAL:Programmable Array Logic

- Matriz de ANDs programable.
- Matriz de ORs fija.
 - Cada línea salida está permanentemete conecta a un conjunto especifico de términos productos.
- El número de funciones que pueden implementarse con PAL es mucho menor que con PROM y PLA.
- Mayor densidad y menores retardos que las PLAs.

Diagrama Lógico PAL

Implicaciones PAL

- Número de términos productos por salida ha de ser mayor que el número de términos productos por cada suma de productos.
- No se pueden compartir términos productos entre diferentes salidas.

Diseño con PAL

Diagrama de bloques de una GAL: 22V10

Macrocelda de salida

Retardos en una 22V10

- t_{PD}: tiempo que tarda en cambiar una salida a partir de una entrada valida.
- t_{co}:tiempo que tarda en cambiar una salida a partir de un flanco de la señal de reloj.
- t_{SU}: tiempo mínimo que los datos deben estar estables antes del flanco de la señal de reloj.

- ◆t_H:tiempo mínimo que los datos deben estar estables **después** del flanco de la señal de reloj.
- t_{SCS}: periodo mínimo de reloj en operacions registro/registro.
- $\bullet f_{\text{max}} = 1/t_{\text{SCS}}$

Table 2-3 Sample data-sheet parameters for a 22V10

Parameter	Description	Min.	Max.
t _{PD}	Propagation delay		4 ns
t _s	Setup time	2.5 ns	1: >
t _H	Hold time	0	
t _{co}	Clock-to-output delay	X. mamely	3.5 ns
t _{CO2}	Clock-to-output delay (through logic array)		7 ns
t _{SCS}	System clock to system clock delay		5.5 ns

Retardos en una 22V10 (2)

Table 2-3

 t_{PD}

 t_{S}

tH

 t_{CO}

 t_{CO2}

tscs

array)

Parameter

Clock-to-output delay (through logic

System clock to system clock delay

Figure 2-15 Timing parameters

Combinatorial

logic

inals

7 ns

5.5 ns

logic

De los SPLDs a los CPLDs

Ante el avance de la tecnología,

- •¿ Por qué los fabricantes no escalaron las arquitecturas de la 16V8 y 22V10?
- •¿Por qué no pasar del 16V8 al 128V64?

Características del hipotético 128V64:

- •64 entradas primarias/64 pines bidireccionasles.
- •128 variables por término productos (fan-in de puertas AND).

Algunas limitaciones del hipotético 128V64

- •Puertas AND al menos 8 veces más lentas que las del 16V8.
- •El área de silicio se múltiplica por 64.
- •El número de E/S sólo se múltiplica por 8.

CPLD

Bloques lógico CPLD

- PLD simple
 - Entradas.
 - Matriz de términos productos.
 - Colocador de términos productos.
 - Macro-celdas (registros).
- Bloques lógicos ejecutan expresiones de suma de productos, almacenan los resultados en microceldas.
- Interconexión programable establece la ruta de las señales de y desde los bloques lógicos.

Principales recursos CPLD

- Número de macroceldas por bloque lógico.
- Número de entradas de las interconexiones programables a los bloques lógicos.
- Número de términos producto en los bloques lógicos.

CPLDs For Fig. XC9500

- CPLDs Programables en circuito impreso (ISP).
- Retardos de 5 ns.
- 36 a 576 macroceldas.
- La mejor arquitectura del mercado para asignación de pines.
- 10,000 ciclos programación/ borrado.
- Soporta JTAG: IEEE 1149.1.

Bloque de Función XC9500

¡ Cada bloque de función es como una 36V18!

Familia MAX7000 (ALTERA)

Familia MAX7000 (ALTERA)

Shareable expanders can be shared by any or all macrocells in an LAB.

Familia MAX7000 (ALTERA)

Unused product terms in a macrocell can be allocated to a neighboring macrocell.

Y otras soluciones?

Para construir una PLD "mejorada" se distribuyen bloques lógicos más pequeños y se dispone de más recursos de interconexión menores y más repartidos.

¿Qué es una FPGA?

Las FPGA (Field Programmable

Gate Array) son matrices de

celdas lógicas comunicadas entre

si y/o con bloques de E/S

mediante "canales de

comunicación".

- Las conexiones entre los diferentes elementos son programables.

 Tecnologias:
 - SRAM (Altera, Lucent Technol., Atmel, Xilinx)
 - ANTIFUSIBLE (Actel, Cypress, QuickLogic, Xilinx)
 - EPROM

Figure 8 FPGA Architecture

CPLDs y FPGAs

CPLD FPGA

Complex Programmable Logic Devices

(Circuitos Lógicos Prog. Complejos

aplicación)

Field-Programmable Gate Array

Circuitos Progr. por el usuario en la

Arquitectura:

tipo-PAL

Más Combinacional

Densidad:

Baja-a-media Muchas 22V10s

Prestaciones: Retardos Predecibles

Hasta 200 MHz

Interconexión:

"Crossbar"

Tipo Matrices de puertas (GAL)

Más Registros

Medio-a-alta 1K-250K puertas lógicas

Dependiente de aplicación hasta 100MHz

Incremental

Arquitectura XC4000/Spartan

Configurable Logic Blocks

 2 generadores de funciones de 4 entradas(Look Up Tables)

- 16x1 RAM o funciones lógicas.
- 2 Biestables
 - Cada uno puedes ser configurando independientemente como una biestable o como latch.
 - Independiente polaridad de reloj.
 - Set/Reset síncronos y asíncronos

Look Up Tables

WE

G Func. Gen.

G4

G3 G2

 Elección para usar cada LUT como una generador de función de 4 entradas o como una RAM síncrona de doble puerto.

44

4-bit dirección

Diagram I/O Block(IOBs)

Rutado de Xilinx FPGA

- 1) Conexión directa y rápida CLB to CLB
- 2) Conexión de próposito general –Uso matriz de conmutación

(switch matrix) 3) Líneas largas.

- Cruzan segmentos chip.
- Relojes Globales, el menor desfase (skew)
- 2 Tri-states por CLB para buses

Jerarquía de interconexión

- líneas simples
- líneas dobles
- líneas cuadruples
- líneas octales
- línies largas

Table 15: Routing per CLB in XC4000 Series Devices

	XC4000E		XC4000X	
]	Vertical	Horizontal	Vertical	Horizontal
Singles	8	8	8	8
Doubles	4	4	4	4
Quads	0	0	12	12
Longlines	6	6	10	6
Direct	0	0	2	2
Connects				
Globals	4	0	8	0
Carry Logic	2	0	1	0
Total	24	18	45	32

High-Level Routing Diagram of XC4000 Series CLB (shaded arrows indicate XC4000X only)

Interconexión programable

Otros recursos de las FPGA

- Buffers Tri-state for buses (BUFT's)
- Buffers de reloj global & alta velocidad (BUFG's)
- Decodificadores extensos(DECODEx)
- Osciladores internos (OSC4)
- Reset global para todos los Flip-Flops, Latches (STARTUP)
- Recursos especial CLB especial
 - Lógica de Acarreo rápido
 - RAM de doble puerto síncrono.
 - Boundary Scan

What's Really In that Chip? Programmable Interconnect Points, PIPs (White)

Características adicionales FPGA avanzadas

- Memorias de gran tamaño empotrada
- Lógica dedicada para funciones aritméticas.
- Phase locked loops para síncronización de reloj.
- Circuitos de división y multiplicacion.
- Reconfiguración parcial.

CPLD o FPGA?

- CPLD
- No volatil.
- Verificación JTAG
- Alto fan-in
- Rápido contadores, maquinas de estado.
- Lógica Combinacional
- Lógica de Control

FPGA

- Reconfiguración con SRAM
- Excelente para arquiitectura de computadores, DSP,
- Flujo de diseño similar ASIC
- Necesita PROM para operaciones no volatiles

Ventajas PLD

Skew

Flujo de Diseño

Flujo diseño CPLD

Implementatión del Diseño

- Entrada: Netlist Salida: bitstream
- Mapear el diseño con los recursos de la FPGA
 - Descomponer el circuito en bloques que tenga máximo n entradas.
 - Problema NP-hard
 - Sin embargo, una solución óptima no se necesita.

57

Implementatión del Diseño (Cont.)

- Place: Colocar los bloques lógicos generados durante el mapeo a posiciones específicas dentro de la FPGA.
 - Objetivo: minimizar la longitud de los cables.
 - NP-hard
- Route: Establecer una ruta de interconexiones entre los bloques lógicos.
 - NP-hard

Aplicaciones PLD

- Lógica de pegamento (Glue Logic)
 - remplazar SSI con SPLD y MSI CPLD)
- Rápido desarrollo. (Todos)
- Prototipo de diseño (FPGAS/CPLD)
- Emulación
- Computación de próposito especifíco.
- Reconfiguración dinámica (Codiseño)
- SoC (System on Chip)

Diseño de Interfaces de alta velocidad

- Redimiento de E/S de 840 Mbps
- Soporta la siguientes interfaces.
 - PCI-X 133 MHz
 - RapidI/OTM
 - POS PHY Level 4 (16 bits/clk @ 832 Mbps), SPI-4
 - Lightening Data Transport (LDT)

Up to 1108 User I/Os

- Double data rate
 - Input, output and 3-state control registers
- Up to 554 differential I/O pairs:
 - High-speed LVDS, Bus LVDS, and LVPECL on all I/O pairs
- Single-ended I/O: 19 standards supported
 - PCI @ 33 MHz & 66 MHz compliant
 - PCI-X @ 133 MHz compliant
 - LVTTL, LVCMOS, SSTL, HSTL, GTL, AGP

Virtex-II Architecture

Crecimiento Exponencial en Densidad

- 175,000 celdas Lógicas = 2.0 millones puertas Lógicas en 2001
- ♦ 1 celdilla lógica = LUT 4-E + FF

CLB Contains Four Slices

- Each CLB is connected to one switch matrix
 - Providing access to general routing resources

SelectI/O-Ultra™ Technology

- ◆ High Bandwidth and XCITE™ on-chip termination
 - Support 19 single-ended standards and 6 differential standards

Processes and Tools

