

Programmable Logic Device Architectures


Wen-Hung Liao, Ph.D.


Outline

- Digital systems family tree
- Fundamentals of PLD circuitry
- PLD architecture
- The GAL 16V8
- The Altera EPM7128S CPLD
- The Altera FLEX10K Family
- The Altera Cyclone Family

Objectives


- Describe the different categories of digital system devices
- Describe the different types of PLDs.
- Interpret PLD data book information.
- Define PLD terminology
- Compare the different programming technologies used in PLDs.
- Compare the architectures of different types of PLDs.
- Compare the feature of the Altera MAX70000S and FLEX10K families of PLDs.

Introduction


- We have learned how the building blocks of digital systems work and combine them to solve a wide variety of digital problems.
- Instead of simple gates or MSI-type ICs, programmable logic devices (PLDs) are being used to implement digital systems.


Why PLD?


- With programmable devices, the same functionality can be obtained with one IC rather than using several individual logic chips.
- Less board space, less power required, greater reliability, less inventory, and overall lower cost in manufacturing.


Three Major Categories


- Standard logic: TTL, CMOS, ECL families.
- Application specific integrated circuits (ASICs):
 PLDS, gate arrays, standard cell, full custom.
- Microprocessors and digital signal processors
 (DSP): great flexibility, but slower. Using a hardware solution for your digital system design is always faster than a software solution.


Programmable Logic Devices


- Programmable logic devices: (do not need to contract with an IC foundry to fabricate)
 - Simple PLDs (SPLDs)
 - Complex PLDS (CPLDs)
 - Field programmable gate arrays (FPGAs)
- CLPDs and FPGAs are often referred to as high-capacity programmable logic devices (HCPLDs).

FPGA Architecture


Gate Array


- ULSI circuits that offers hundreds of thousands of gates.
- The desired logic functions are created by interconnections of these prefabricated gates.
- A custom-designed mask for the specific application determines the gate interconnection. (MPGAs).

Standard-cell ASICs


- Use predefined logic function building blocks called cells to create the desired digital systems.
- IC layout of each cell has been designed previously.
- A library of available cell is stored in a computer database.
- The needed cells are laid out for the desired application, and the interconnections between the cells are determined.


Full-custom ASICs:


- All components and the interconnections between them are custom-designed by the IC designed.
- Higher design cost, but can operate at highest possible speed and require smallest die.


Fundamentals of PLD Circuitry


Simplified PLD Symbology


PLD Architectures


- Different architectural designs of the inner circuitry of PLDs.
- PROM: programmable ROM
- PAL: programmable array logic
- FPLA: field programmable logic array

PROM


Table 13-1


(a) (b)


FPLA


 Used a programmable AND array as well as a programmable OR array.