

 $Q \equiv$

Digital Circuits Questions and Answers – Programmable Array Logic

« Prev Next »

This set of Digital Electronics/Circuits Multiple Choice Questions & Answers (MCQs) focuses on "Programmable Array Logic".

- 1. The inputs in the PLD is given through _____
- a) NAND gates
- b) OR gates
- c) NOR gates
- d) AND gates

View Answer

Answer: d

Explanation: The inputs in the PLD is given through AND gate followed by inverting & non-inverting buffer. PLDs are Programmable Logic Devices consisting of logic gates, flip-flops and registers connected together on a single chip. Thus, it can be categorised into PROM, PAL ϵ \wedge PI Δ

PAL refers to Programmable Array Loaded
b) Programmable Logic Array
c) Programmable Array Logic
d) Programmable AND Logic
View Answer
Answer: c
Explanation: PAL refers to Programmable Array Logic consisting of programmable AND gates and fixed OR gates.
3. Outputs of the AND gate in PLD is known as
a) Input lines b) Output lines
c) Strobe lines
d) Control lines
View Answer
Answer: b
Explanation: Outputs of the AND gate in PLD is known as output lines.
4. PLA contains
a) AND and OR arrays
b) NAND and OR arrays

Answer: a

Explanation: Programmable Logic Array is a type of fixed architecture logic devices with programmable AND gates followed by programmable OR gates. It is a kind of PLD.

- 5. PLA is used to implement _____
- a) A complex sequential circuit
- b) A simple sequential circuit
- c) A complex combinational circuit
- d) A simple combinational circuit

View Answer

Answer: c

Explanation: Since, PLA is the combination of programmable AND and OR gates. So, it is used to implement complex combinational circuit.

advertisement

- 6. A PLA is similar to a ROM in concept except that _____
- a) It hasn't capability to read only
- b) It hasn't capability to read or write operation
- c) It doesn't provide full decoding to the variables
- d) It hasn't capability to write only

View Answer

type of fixed architecture logic devices with programmable AND gates followed by programmable OR gates. It is a kind of PLD.

- 7. For programmable logic functions, which type of PLD should be used?
- a) PLA
- b) PAL
- c) CPLD
- d) SLD

View Answer

Answer: b

Explanation: Since PAL consists of programmable AND gates and fixed OR gates and also circuitry working is less.

- 8. The complex programmable logic device contains several PLD blocks and ______
- a) A language compiler
- b) AND/OR arrays
- c) Global interconnection matrix
- d) Field-programmable switches

View Answer

Answer: c

Explanation: The complex programmable logic device contains several PLD blocks and a global interconnection matrix by which it communicates through several devices. It is also known as Field-Programmable Gate Arrays (FPGAs).

- 9. Which type of device FPGA are?
- a) SLD
- b) SROM
- c) EPROM
- d) PLD

View Answer

Answer: d

Explanation: Field-Programmable Gate Arrays (FPGAs) are reprogrammable silicon chips. In contrast to processors that you find in your PC, programming an FPGA rewires the chip itself to implement your functionality rather than run a software application. Thus, FPGAs are F

- 10. The difference between a PAL & a PLA is ______
- a) PALs and PLAs are the same thing
- b) The PLA has a programmable OR plane and a programmable AND plane, while the PAL only has a programmable AND plane
- c) The PAL has a programmable OR plane and a programmable AND plane, while the PLA only has a programmable AND plane
- d) The PAL has more possible product terms than the PLA

View Answer

Answer: b

Explanation: The main difference between a PAL & PLA is that PLA has a programmable OR plane and a programmable AND plane, while the PAL only has a programmable AND plane and a fixed OR plane.

- 11. If a PAL has been programmed once _____
- a) Its logic capacity is lost
- b) Its outputs are only active HIGH
- c) Its outputs are only active LOW
- d) It cannot be reprogrammed

View Answer

Answer: d

Explanation: PAL only has a programmable AND plane and a fixed OR plane. Since, PAL is dynar in nature. So, it can't be reprogrammed.

- b) Field Programmable Gate Array
- c) First Program Gate Array
- d) Field Program Gate Array

View Answer

Answer: b

Explanation: The FPGA refers to Field Programmable Gate Array. Field-Programmable Gate Arrays (FPGAs) are reprogrammable silicon chips. In contrast to processors that you find in your PC, programming an FPGA rewires the chip itself to implement your functionality rather than run a software application. Thus, FPGAs are PLD devices.

13.	The	full	form	of	VLSI	is	
-----	-----	------	------	----	------	----	--

- a) Very Long Single Integration
- b) Very Least Scale Integration
- c) Very Large Scale Integration
- d) Very Long Scale Integration

View Answer

Answer: c

Explanation: The full form of VLSI is Very Large Scale Integration in which FPGA is implemented.

advertisement

14. In FPGA, vertical and horizontal directions are separated by

d) A flip-flop

View Answer

Answer: b

Explanation: The FPGA refers to Field Programmable Gate Array. Field-Programmable Gate Arrays (FPGAs) are reprogrammable silicon chips. Vertical and horizontal directions is separated by a channel in an FPGA which determines the location of the output.

- 15. Applications of PLAs are _____
- a) Registered PALs
- b) Configurable PALs
- c) PAL programming
- d) All of the Mentioned

View Answer

Answer: d

Explanation: Applications of PLAs are as mentioned above and these are performed by using an extra flip-flop with PAL.

Sanfoundry Global Education & Learning Series - Digital Circuits.

To practice all areas of Digital Circuits, <u>here is complete set of 1000+ Multiple Choice Questions and Answers</u>.

Participate in the Sanfoundry Certification contest to get free Certificate of Merit. Join our social networks below and stay updated with latest contests, videos, internships and jobs!

Telegram | Youtube | LinkedIn | Instagram | Facebook | Twitter | Pinterest

- « Prev Digital Circuits Questions and Answers Programmable Logic Array
- » Next Digital Circuits Questions and Answers Introduction to Hardware Description Language

advertisement

Recommended Posts:

- 1. Electric Circuits Questions and Answers
- 2. Java Programming Examples on Utility Classes
- 3. C++ Programming Examples on Data-Structures
- 4. Java Programming Examples on Combinatorial Problems & Algorithms
- 5. C++ Programming Examples on STL
- 6. C Programming Examples on Combinatorial Problems & Algorithms
- 7. C Programming Examples on Stacks & Queues
- 8. Digital Signal Processing Questions and Answers
- 9. Computer Fundamentals Questions and Answers
- 10. Digital Communication Questions and Answers
- 11. Home
- 12. PLC Programming Examples
- 13. VLSI Questions and Answers
- 14. C Programming Examples on Arrays
- 15. Digital Image Processing Questions and Answers
- 16. Java Programming Examples on Arrays
- 17. Analog Circuits Questions and Answers
- 18. Electronic Devices and Circuits Questions and Answers
- 19. C# Programming Examples on Arrays
- 20. Digital Circuits Questions and Answers

advertisement

Manish Bhojasia, a technology veteran with 20+ years @ Cisco & Wipro, is Founder and CTO at Sanfoundry. He is Linux Kernel Developer & SAN Architect and is passionate about competency developments in these areas. He lives in Bangalore and delivers focused training sessions to IT professionals in Linux Kernel, Linux Debugging, Linux Device Drivers, Linux Networking, Linux Storage, Advanced C Programming, SAN Storage Technologies, SCSI Internals & Storage Protocols such as iSCSI & Fiber Channel. Stay connected with him @ LinkedIn

Subscribe Sanfoundry Newsletter and Posts

Name*		
Email*		

Subscribe

About | Certifications | Internships | Jobs | Privacy Policy | Terms | Copyright | Contact

© 2011-2020 Sanfoundry. All Rights Reserved.