可编程逻辑阵列

刘鹏

浙江大学信息与电子工程学院

liupeng@zju.edu.cn

可编程逻辑阵列(Programmable Logic Arrays,PLAs)

- □ Pre-fabricated building block of many AND/OR gates
 - Actually NOR or NAND
 - "Personalized" by making or breaking connections among gates
 - Programmable array block diagram for sum of products form

使能概念 (Enabling Concept)

□ Shared product terms among outputs

example:
$$F0 = A + B' C'$$

 $F1 = A C' + A B$
 $F2 = B' C' + A B$
 $F3 = B' C + A$

personality matrix

product	inputs			outputs			
term	Α	В	С	F0	F1	F2	F3
AB	1	1	_	0	1	1	0 🛌
B'C	_	0	1	0	0	0	1
AC'	1	_	0	0	1	0	0
B'C'	_	0	0	1	0	1	0 👡
Α	1	_	_	1	0	0	1

input side:

1 = uncomplemented in term

0 = complemented in term

– = does not participate

output side:

1 = term connected to output

0 = no connection to output

reuse of terms

编程前

- □ All possible connections available before "programming"
 - In reality, all AND and OR gates are NANDs

PLD符号

■ Unwanted connections are "blown"

- Fuse (normally connected, break unwanted ones)
- Anti-fuse (normally disconnected, make wanted connections)

高扇入 (Fan-in) 结构的一种表示

- □ Short-hand notation--don't have to draw all the wires
 - Signifies a connection is present and perpendicular signal is an input to gate

notation for implementing F0 = A B + A' B'

$$F1 = C D' + C' D$$

可编程逻辑阵列例子

□ 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)'

Α	В	C	F1	F2	F3	F4	F5	F6
0	0	0	0 0 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	w	U		U		U	U
1	1	1	1	1	0	0	1	1

PLA 设计例子

□ BCD to Gray code converter

Α	В	C	D	W	X	Υ	Ζ
0	0	0	0	0	0	0	0
0	0	0	1	0	0	0	1
0	0	1	0	0	0	1	1
0	0	1	1	0	0	1	0
0	1	0	0	0	1	1	0
0	1	0	1	1	1	1	0
0	1	1	0	1	0	1	0
0	1	1	1	1	0	1	1
1	0	0	0	1	0	0	1
1	0	0	1	1	0	0	0
1	0	1	_	—	_	_	_
1	1	_	_	–	_	_	_

minimized functions:

K-map for W

K-map for Y

K-map for X

K-map for Z

PLA 设计例子

□ Code converter: programmed PLA

minimized functions:

not a particularly good candidate for PLA implementation since no terms are shared among outputs

however, much more compact and regular implementation when compared with discrete AND and OR gates

PLA设计例子

□ BCD to Gray code converter

Α	В	C	D	W	X	Υ	Z
0	0	0	0	0	0	0	0
0	0	0	1	0	0	0	1
0	0	1	0	0	0	1	1
0	0	1	1	0	0	1	0
0	1	0	0	0	1	1	0
0	1	0	1	1	1	1	0
0	1	1	0	1	0	1	0
0	1	1	1	1	0	1	1
1	0	0	0	1	0	0	1
1	0	0	1	1	0	0	0
1	0	1	_	—	_	_	_
1	1	_	_	_	-	_	_

minimized functions:

K-map for W

K-map for X

K-map for Y

K-map for Z

PLA 设计例子#1

□ BCD to Gray code converter

Α	В	C	D	W	X	Υ	Z
0	0	0	0	0	0	0	0
0	0	0	1	0	0	0	1
0	0	1	0	0	0	1	1
0	0	1	1	0	0	1	0
0	1	0	0	0	1	1	0
0	1	0	1	1	1	1	0
0	1	1	0	1	0	1	0
0	1	1	1	1	0	1	1
1	0	0	0	1	0	0	1
1	0	0	1	1	0	0	0
1	0	1	_	-	_	-	_
1	1	_	_	–	_	_	_

minimized functions:

PLA 设计例子#2

Magnitude comparator

K-map for EQ

K-map for LT

K-map for NE

K-map for GT

多路选择器/解复器

- □ Direct point-to-point connections between gates
- □ *Multiplexer:* route one of many inputs to a single output
- □ Demultiplexer: route single input to one of many outputs

多路选择器

■ Multiplexers/Selectors: general concept

- 2ⁿ data inputs, n control inputs (called "selects"), 1 output
- Used to connect 2ⁿ points to a single point
- Control signal pattern forms binary index of input connected to output

多路选择器

 \Box 2:1 mux: Z = A' IO + A I1

 \Box 4:1 mux: Z = A' B' I0 + A' B I1 + A B' I2 + A B I3

 \Box 8:1 mux: Z = A'B'C'I0 + A'B'CI1 + A'BC'I2 + A'BCI3 +

AB'C'I4 + AB'CI5 + ABC'I6 + ABCI7

□ In general, $Z = \sum_{k=0}^{2^{k}} (m_k I_k)$

■ in minterm shorthand form for a 2ⁿ:1 Mux

多路选择器级联

□ Large multiplexers implemented by cascading smaller ones

control signals B and C simultaneously choose one of IO, I1, I2, I3 and one of I4, I5, I6, I7

control signal A chooses which of the upper or lower mux's output to gate to Z

多路选择器作为查找表(Lookup Tables, LUTs)

- □ 2ⁿ:1 multiplexer implements any function of n variables
 - With the variables used as control inputs and
 - Data inputs tied to 0 or 1
 - In essence, a lookup table

■ Example:


```
■ F(A,B,C) = m0 + m2 + m6 + m7
= A'B'C' + A'BC' + ABC' + ABC
= A'B'(C') + A'B(C') + AB'(0) + AB(1)
```


多路选择器作为查找表(Lookup Tables, LUTs)

- □ 2ⁿ⁻¹:1 mux can implement any function of n variables
 - With n-1 variables used as control inputs and
 - Data inputs tied to the last variable or its complement
- Example:
 - F(A,B,C) = m0 + m2 + m6 + m7= A'B'C' + A'BC' + ABC' + ABC= A'B'(C') + A'B(C') + AB'(0) + AB(1)

多路选择器作为查找表(Lookup Tables,LUTs)

Generalization

four possible configurations of truth table rows can be expressed as a function of I_n

□ Example: F(A,B,C,D) implemented by an 8:1 MUX

choose A,B,C as control variables

multiplexer implementation

解复器 / 译码器

□ Decoders / demultiplexers: general concept

- Single data input, n control inputs, 2ⁿ outputs
- Control inputs (called "selects" (S)) represent binary index of output to which the input is connected
- Data input usually called "enable" (G)

1:2 Decoder:	3:8 Decoder:
$O0 = G \bullet S'$	$O0 = G \bullet S2' \bullet S1' \bullet S0'$
$O1 = G \bullet S$	$O1 = G \bullet S2' \bullet S1' \bullet S0$
	$O2 = G \bullet S2' \bullet S1 \bullet S0'$
2:4 Decoder:	$O3 = G \bullet S2' \bullet S1 \bullet S0$
$O0 = G \bullet S1' \bullet S0'$	$O4 = G \bullet S2 \bullet S1' \bullet S0'$
$O1 = G \bullet S1' \bullet S0$	$O5 = G \bullet S2 \bullet S1' \bullet S0$
$O2 = G \bullet S1 \bullet S0'$	$O6 = G \bullet S2 \bullet S1 \bullet S0$
$O3 = G \bullet S1 \bullet S0$	$O7 = G \bullet S2 \bullet S1 \bullet S0$

解复器作为通用逻辑

- □ n:2ⁿ decoder implements any function of n variables
 - With the variables used as control inputs
 - Enable inputs tied to 1 and
 - Appropriate min-terms summed to form the function

demultiplexer generates appropriate Min-term based on control signals (it "decodes" control signals)

解复器作为通用逻辑

译码器级联

□ 5:32 decoder

只读存储器 (ROM)

- □ Two dimensional array of 1s and 0s
 - Entry (row) is called a "word"
 - Width of row = word-size
 - Index is called an "address"
 - Address is input
 - Selected word is output

internal organization

resistor - selectively connected to 0 by word line controlled switches)

word lines (only one is active - decoder is

just right for this)

ROM和组合逻辑

 Combinational logic implementation (two-level canonical form) using a ROM

Α	В	C	F0	F1	F2	F3		
0	0	0	0	0	1	0		
0	0	1	1	1	1	0		
0	1	0	0	1	0	0		
0	1	1	0	0	0	1		
1	0	0	1	0	1	1		
1	0	1	1	0	0	0		
1	1	0	0	0	0	1		
1	1	1	0	1	0	0		
truth table								

ROM结构

- □ Similar to a PLA structure but with a fully decoded AND array
 - Completely flexible OR array (unlike PAL)

ROM与 PLA对比

□ ROM

- Design time is short (no need to minimize output functions)
- Most input combinations are needed (e.g., code converters)
- Little sharing of product terms among output functions
- Size doubles for each additional input
- Can't exploit don't cares
- Cheap (high-volume component)
- Can implement any function of n inputs
- Medium speed

PLA

- Design tools are available for multi-output minimization
- There are relatively few unique min-term combinations
- Many min-terms are shared among the output functions
- Most complex in design, need more sophisticated tools
- Can implement any function up to a product term limit
- Slow (two programmable planes)

扩展字大小和存储容量

地址译码的系统例子

Address ranges (hex)

0000 to 1FFF — PROM-0

2000 to 3FFF — PROM-1

4000 to 5FFF — RAM

6000 to 67FF — EEPROM

