Memory & Programmable Logic

Logic and Digital System Design - CS 303 Erkay Savaş Sabancı University

Memory Unit

· A device

- to which binary information is transferred for storage and
- from which information is available when needed for processing
- · When data processing takes place
 - information from the memory is transferred to selected register in the processing unit
 - Intermediate and final results obtained in the processing unit are transferred back to the memory for storage

Memory Unit

- Used to communicate with an input/output device
 - binary information received from an input device is stored in memory
 - information transferred to an output device is taken from memory
- A collection of cells capable of storing a large quantity of binary information
- Two types
 - RAM (random-access memory)
 - ROM (read-only memory)

Classification

· RAM

- We can read stored information (read operation)
- Accepts new information for storage (write operation)
- Perform both read and write operation

· ROM

- only performs read operation
- existing information cannot be modified
- "Programming" the device
 - specifying the binary information and storing it within the programmable device
- a.k.a. programmable logic device

Programmable Logic Devices

PLD

- ROM is one example
- Programmable Logic Array (PLA)
- Programmable Array Logic (PAL)
- Field Programmable Gate Array (FPGA)

PLD is

- an integrated circuit (IC) with internal logic gates
- Interconnection between the gates can be programmed through fuses
- At the beginning they are all intact
- By programming we remove some of them, while keeping the others

Random Access Memory (RAM)

- · RAM
- The reason for the name
 - The time it takes to transfer information to or from any desired random location is always the same.
- Word
 - groups of bits in which a memory unit stores information
 - At one time, memory move in and out of the storage a word of information
 - 8 bit byte
 - 16 bit
 - 32 bit
 - Capacity is usually given in number of bytes

Memory Unit

Block diagram

Specification

- A memory unit is specified by
 - 1. the number of words it contains
 - 2. number of bits in each word
- · Each word (or location for a word) in memory is assigned an identification number
 - address
 - 0 to $2^{k}-1$
- · Selection
 - selection process to read and write a word is done by applying k-bit address to the address lines
 - A decoder accepts the address and selects the specified word in the memory

Memory Map and Address Selection

Write and Read Operations

- Write
 - transfer in
- Read
 - transfer out
- Steps for write operation
 - 1. Apply the binary address of the desired word to the address lines
 - 2. Apply the data word that is be stored in memory to the (data) input lines
 - 3. Activate the "write" input

Read Operation

Steps

- 1. Apply the binary address of the desired word to the address lines
- 2. Activate the "read" input
- The desired word will appear on the (data) output lines
- reading does no affect the content of the word

Control Inputs to Memory Chip

- Commercial memory components usually provide a "memory enable" (or "chip select") control input
- memory enable is used to activate a particular memory chip in a multi-chip implementation of a large memory

Memory Enable	Read/Write	Memory Operation
0	X	None
1	0	write
1	1	read

Timing

- Memory does not have to use an internal clock
 - It only reacts to the control inputs, e.g., "read" and "write"
 - operation of a memory unit is controlled by an external device (e.g. CPU) that has its own clock
- · Access time
 - the time required to select a word and read it
- Cycle time
 - the time required to complete a write operation

13

Write Cycle

CPU clock: 2 GHz

Read Cycle

· CPU clock: 2 GHz

The desired word appears at output, 1.25 ns after memory enable is activated 303

Types of Memory 1/2

· RAM

- access time is always the same no matter where the desired data is actually located
- · Sequential-access memory
 - Access time is variable
 - e.g., magnetic disks, tapes
- · RAM
 - SRAM (static RAM)
 - · latches, stores information as long as power is on
 - DRAM (dynamic RAM)
 - · information is stored as charge on a capacitor
 - refreshing is necessary due to discharge

Types of Memory 2/2

- Volatile memory
 - When the power is turned off, the stored information is lost
 - RAM (SRAM or DRAM)
- Nonvolatile memory
 - retains the stored information after removal of power
 - magnetic disks
 - data is represented as the direction of magnetization
 - ROM
 - programs needed to start a computer are kept in ROM

Memory Cell

 Equivalent logic of a memory cell for storing one bit of information

$4 \times 4 RAM$

$4 \times 4 RAM$

Commercial RAMS

- Physical construction
 - Capacity of thousands of words
 - each word may range from 1 to 64 bits
- · Example:
 - We have memory chips of 1024×4
 - Logical construction: 1024×8 data input

Coincident Decoding

- A memory with 2^k words requires a $k \times 2^k$ decoder
- k × 2^k decoder requires 2^k AND gates with k inputs per gate
- There are ways to reduce the total number of gates and number of inputs per gate
- · Two dimensional selection scheme
 - Arrange the memory words in an array that is as close as possible to square
 - Use two k/2-input decoders instead of one k-input decoder.
 - · One decoder performs the row selection

 10/26/202 The other does the column selection

Example: Coincident Decoding

DRAMS

- SRAM memory is expensive
 - One cell typically contains four to six transistors
 - Usually used for on-chip <u>cache memories</u> and embedded systems (cameras, smart phones, etc.)
- DRAM is much less expensive
 - One MOS transistor and a capacitor
 - Four times the density of SRAM in a given chip area
 - cost per bit storage is three to four times less than SRAM
 - low power requirement
 - Perfect technology for large memories such as <u>main</u> <u>memory</u>
 - -Most DRAMs have short word sizes

DRAMs and Address Multiplexing

- In order to reduce number of pins on a memory chip,
 the same pins are used for both row and column addresses
- Example: 1 GB DRAM

DRAMs and Address Multiplexing CAS' RAS' clock CAS' -0 15-bit column register 15 x 32768 decoder RAS' read/ 32768 x 32768 15-bit 15 x 15-bit write 32768 row memory address register decoder array **CS 303** 27 10/26/2021 data in data out

Read-Only Memory

· ROM

- memory device in which permanent binary information is stored
- Binary information must be specified by the designer
- It then is embed the unit to form the required interconnection basern
- nonvolatile
- Block diagram

- no data inputs
- enable inputs
- · three-state outputs

Programming input

CS 303

28

Example: ROM

Example: ROM

- Number of connections
 - 32×8 ROM has $32 \times 8 = 256$ internal connections
- In general
 - $2^k \times n$ ROM will have a $k \times 2^k$ decoder and n OR gates
 - Each OR gate has 2k inputs
 - inputs of every OR gate are initially connected to each output of the decoder
- These intersections are programmable
 - they are initially closed (connected to the input of OR gate)
 - A fuse is used to connect two wires
 - During programming, some of these fuses are blown by applying high voltage.

Programming ROM

- · Internal storage specified by a table
- Example: 32 × 8 ROM

Inputs					Outputs							
I_4	I_3	I_2	I_1	Io	A ₇	A_6	A ₅	A ₄	A ₃	A ₂	A_1	A_0
0	0	0	0	0	1	0	1	1	0	1	1	0
0	0	0	0	1	0	0	0	1	1	1	0	1
0	0	0	1	0	1	1	0	0	0	1	0	1
0	0	0	1	1	1	0	1	1	0	0	1	0
•••		•••		• • •	10 b.	. • •	•••			•••	•••	• • •
1	1	1	0	0	0	0	0	0	1	0	0	1
1	1	1	0	1	1	1	1	0	0	0	1	0
1	1	1	1	0	0	1	0	0	1	0	1	0
1	1	1	1	1	0	0	1	1	0	0	1	1

10/26/2021 CS 303

Programming ROM

32

10/26/2021

Combinational Circuit Design with ROM

- · Formerly,
 - we have shown that a $k \times 2^k$ decoder generates 2^k minterms of k input variables
- · Furthermore,
 - by inserting OR gates to sum these minterms, we were able to realize any desired combinational circuit.
- A ROM is essentially a device that includes both the decoder and the OR gates within a single device.
 - first interpretation: a memory unit that stores words

Combinational Circuit Design with ROM

- · ROM (cont.)
 - <u>Second interpretation</u>: a programmable device that can realize any combinational circuit

Combinational Circuit Design with ROM

Example: Truth table

j	Input	5			Out	puts		
A ₂	A_1	A_0	B ₅	B ₄	B ₃	B ₂	B ₁	Bo
0	0	0	0	0	0	0	0	0
0	0	1	0	0	0	0	1	1
0	1	0	0	0	0	1	0	0
0	1	1	0	0	1	0	1	0
1	0	0	0	1	0	0	0	0
1	0	1	0	1	1	0	0	1
1	1	0	1	0	0	1	1	1
1	1	1	1	1	0	0	0	1

Example: Design with ROM

8 x 6 ROM would suffice

I	nput	S	Outputs					
A_2	A_1	A_0	B ₅	B ₄	B_3	B ₂	B ₁	B ₀
0	0	0	0	0	0	0	0	0
0	0	1	0	0	0	0	1	1
0	1	0	0	0	0	1	0	0
0	1	1	0	0	1	0	1	0
1	0	0	0	1	0	0	0	0
1	0	1	0	1	1	0	0	1
1	1	0	1	0	0	1	1	1
1	1	1	1	1	0	0	0	1

Example: Design with ROM

: ::::::::::::::::::::::::::::::::::::	Inputs			Outputs -					
A ₂	A_1	A ₀	B ₅	B ₄	B_3	B ₂	B_1	Bo	
0	0	0	0	0	0	0	0	0	
0	0	1	0	0	0	0	1	1	
0	1	0	0	0	0	1	0	0	
0	1	1	0	0	1	0	1	0	
1	0	0	0	1	0	0	0	0	
1	0	1	0	1	1	0	0	1	
1	1	0	1	0	0	1	1	1	
1	1	1	1	1	0	0	0	1	

Types of ROM 1/2

- · Programming can be done in different ways
 - Mask programming:
 - customer provides the truth table
 - · manufacturer generates the mask for the truth table
 - can be costly, since generating a custom mask is charged to the customer.
 - economical only if a large quantity of the same ROM configuration is to be ordered.
 - Field Programmable
 - Programmable ROM (PROM):
 - Customer can program the ROM by blowing fuses by applying high voltage through a special pin

38

• Special instrument called <u>PROM programmer</u> is 10/26/meeded.

Types of ROM 2/2

- Programming ROM and PROMs is irreversible.
- Erasable PROM (EPROM)
 - can be programmed repeatedly.
 - EPROM is placed under a special ultra-violet light for a given period of time
 - At the end, the former program is erased
 - After erasure, EPROM becomes ready for another programming
- Electronically erasable PROM (EEPROM or E²PROM)

Programmable Logic Devices

- EPROM is an example of combinational programmable logic device (PLD)
- Configuration of EPROM

10/26/2021 CS 303

Other PLDs

Two other types

Programmable Logic Array (PLA)

Programmable Array Logic (PAL)

Programmable Logic Array (PLA)

- Similar to PROM
- However, PLA does not generate all the minterms
- Decoder is replaced by an array of AND gates
 - can be programmed to generate any product term of input variables
- The product terms are then connected to OR gates
 - that provide the sum of products

PLA: Example

PLA: 3 inputs, 5 product terms and 4 outputs

PLA Programming Table

$$F_1 = (A + B'C')'$$

$$F_3 = B'C' + AB$$

$$F_2 = AC' + AB$$

$$F_4 = B'C + A$$

				Outputs			
	1	npu ⁻	ts	C	7		
Product Term	A	В	C	F ₁	F ₂	F ₃	F ₄
1	1	_	_	1			
2		0	0	1			
3	1	-	0	-			
4							
5							

http://tams-www.informatik.uni-hamburg.de/applets/hades/webdemos/42-programmable/10-pla/pla.html CS 303

Size of PLA

- Specified by
 - number of inputs, number of product terms, number of outputs
- A typical IC PLA (F100)
 - 16 inputs, 48 product terms, and 8 outputs
- n input, k product terms, m output PLA has
 - k AND gates, m OR gates, m XOR gates
 - $2n \times k$ connections between input and the AND array
 - $k \times m$ connections between the AND and OR arrays
 - 2m connections associated with XOR gates
 - $(2n \times k + k \times m + 2m)$ connections to program

PLA: Example

PLA: 3 inputs, 5 product terms and 4 outputs

Programming PLA

Optimization

- number of literals in a product term is not important
- When implementing more than one function, functions must be optimized together in order to share more product terms
 - multiple output optimization (espresso)
- both the true and complement of each function should be simplified to see which one requires fewer number of product terms

http://diamond.gem.valpo.edu/~dhart/ece110/espresso/tutorial.html

Example: Programming PLA

Two functions

$$- F_1(A, B, C) = \Sigma(0, 1, 2, 4)$$

$$- F_2(A, B, C) = \Sigma(0, 5, 6, 7)$$

BC				
A	00	01	11	10
0	1	1	0	1
1	1	0	0	0

$$F_1 = A'B' + A'C' + B'C'$$

$$F_1 = (AB + AC + BC)'$$

BC				
A	00	01	11	10
0	1	0	0	0
1	0	1	1	1

$$F_2 = AB + AC + A'B'C'$$

$$F_2 = (A'C + A'B + AB'C')'$$

Example: Programming PLA

PLA programming table

$$F_1 = (AB + AC + BC)'$$

$$F_2 = AB + AC + A'B'C'$$

					Out	puts
			Inputs			
	Product Term	A	В	С	F ₁	F ₂
AB	1	1	1	<u>-</u>		
AC	2	1		1		
BC	3		1	1		
A'B'C'	4	0	0	0		

10/26/2021 CS 303 49

Programmable Array Logic (PAL)

Programmable Array Logic (PAL)

- Easier to program than PLA
- But, not as flexible
- A typical PAL
 - 8 inputs, 8 outputs, 8-wide AND-OR array

Design with PAL

- Each Boolean function must be simplified to fit into each section.
- Product terms cannot be shared among OR gates
 - Each function can be simplified by itself without regard to common product terms
- The number of product terms in each section is fixed
 - If the number of product terms is too many, we may have to use two sections to implement the function.

Example: Design with PAL

Four functions

- $A(x, y, z, t) = \Sigma (2, 12, 13)$
- B(x, y, z, t) = Σ (7, 8, 9, 10, 11, 12, 13, 14, 15)
- $C(x, y, z, t) = \Sigma (0, 2, 3, 4, 5, 6, 7, 8, 10, 11, 15)$
- $D(x, y, z, t) = \Sigma (1, 2, 8, 12, 13)$
- First step is to simplify four functions separately
 - -A = xyz' + x'y'zt'
 - -B=x+yzt
 - C = x'y + zt + y't'
 - D = xyz' + x'y'zt' + xy't' + x'y'z't 10/26/2021 CS 303

Example: A = xyz' + x'y'zt'B = x + yztDesign with C = x'y + zt + y't'D = xyz' + x'y'zt' + xy't' + x'y'z't = A + xy't' + x'y'z't10 **CS** 303 54

Example: Design with PAL

-D = A + xy't' + x'y'z't

Product	AND Inputs			nputs		
Term	×	У	Z	†	F ₁	Outputs
1	1	1	0	<u>-</u>	<u>-</u>	$A = F_1 = xyz' +$
2	0	0	1	0		x'y'zt'
3	-	-		-	<u>-</u>	
4	1					B = F ₂ = x
5	-	1	1	1		+ yzt
6	1			-		
7	0	1		<u>-</u>		C = F ₃ = x'y
8			1	1		+ z †
9		0	_	0	-	+ y't'
10						D = F ₄ = F ₁
11						+ ×y'†'
1 2/26/20	21				CS	+ x'y'z' †

Example: Design with PAL

AND gates inputs

PAL: BCD to 7-Segment P14H8: 14 inputs,

-Display Decoder

• $(ABCD)_{10} \rightarrow (abcdefg)$

$$- a = A + BD + C + B'D'$$

$$- b = A + C'D' + CD + B'$$

$$-c = A + B + C'$$

$$- d = B'D' + CD' + BC'D + B'C$$

$$- e = B'D' + CD'$$

$$- f = A + C'D' + BD' + BC'$$

$$- q = A + CD' + BC' + B'C$$

- we need 4 inputs, 7 outputs,
 4 product terms per output
- P16H8: 10 inputs, 8 outputs, 7 product terms per output

P14H8: 14 inputs, 8 outputs (2 have four product terms, 6 have 2 product terms)

7-Segment-Display Decoder

- Different way to optimize
 - multiple output optimization → espresso supports this

$$- a = BC'D + CD + B'D' + A + BCD'$$

$$- b = B'D + C'D' + CD + B'D'$$

$$-c = B'D + BC'D + C'D' + CD + BCD'$$

$$- d = B'C + BC'D + B'D' + BCD'$$

$$- q = BC' + B'C + A + BCD'$$

- 9 product terms in total (previous one has 14)
- PLA can also be used
 - F100: 16 inputs, 48 product terms, and 8 outputs $\frac{10}{26}$

$$- \alpha = A + BD + C + B'D'$$

$$- b = A + C'D' + CD + B'$$

$$- c = A + B + C'$$

$$- d = B'D' + CD' + BC'D + B'C$$

$$- f = A + C'D' + BD' + BC'$$

$$- g = A + CD' + BC' + B'C$$

Sequential PLDs

- So far, we have seen PLD that can realize only combinational circuits
- However, digital systems are designed using both combinational circuits (gates) and flipflops.
 - With PLDs, we need to use external flip-flops to realize sequential circuit functions.
- Different types
 - Sequential (or simple) programmable logic device (SPLD)
 - 2. Complex programmable logic device (CPLD)
 - 3. Field programmable gate array (FPGA)

SPLD

Sequential Programmable Logic Device (SPLD)

- Additional programmable connections are available to include flip-flop outputs in the product terms formed with AND array.
- Flip-flops may be of D or JK type
- Example: AMD 22V10
 - 24 pin device, 10 output logic macrocells
 - The number of product term allocated to an output varied from 8 to 16

AMD 22V10

SPLD Macrocell

- SPLD is usually PAL + D flip-flops
- · Each section in SPLD is called macrocell.
- · A macrocell
 - sum-of-products combinational logic + optional flip-flop
 - 8-10 macrocells in one IC package

Additional SPLD Functionalities

- Additional SPLD Functionalities
 - Bypass circuitry for the output (bypassing) flip-flop
 - selection of clock edge polarity
 - XOR gate for selection of true or complement of output

Example: serial adder

Output equation:

-
$$S = x \oplus y \oplus Q = x'y'Q + x'yQ' + xyQ + xy'Q'$$

Flip-flop input equation:

Example: Serial Adder with SPLD

$$Q(t+1) = xy + xQ + yQ$$

Example: Serial Adder with SPLD

Generic Array Logic (GAL)

- · Similar to SPLD with PAL
 - PAL uses fuses while GAL uses electrically erasable CMOS (E2CMOS) cell at each intersection

Complex Programmable Logic Device

Example: Altera MAX 7000-series CPLD with 2500 gates

10/26/2021 CS 303

FPGA

- Field Programmable Gate Array
 - FPGA is a VLSI circuit
 - <u>Field programmable</u> means user can program it in his own location
 - <u>Gate array</u> consists of a pattern of gates fabricated in an area of silicon
 - pattern of gates are repeated many (thousand)
 times
 - one thousand to millions of gates are fabricated within a single IC chip

Basics of FPGA

70

Basics of FPGA

10/26/2021

Basics of FPGA

- A typical FPGA consists of an array of hundreds or thousands of configurable logic blocks (CLB)
 - CLBs are connected to each other via programmable interconnection structure
 - CLBs are surrounded by I/O blocks for basic communication with outside world.
- CLBs consist of look-up tables, multiplexers, gates, and flip flops
- look-up table
 - is a truth table stored in an SRAM
 - provides the combinational circuit functions for the logic block.

Xilinx FPGA - CLB (Partial View)

Inside CLB

Lookup Table

- 16×2 ROM (implemented as SRAM)
- Implements two four-variable Boolean functions
- Can also be configured as memory (RAM)

Multiplexers

- 2k input multiplexers
- controlled by k SRAM cells

· Flip-flop

- provides operation as a sequential system
- can be configured as a latch as well.

Lookup Tables (LUT)

· Combinational circuits are implemented using LUT

$G_4(A)$	$G_3(B)$	$G_2(C)$	$G_1(D)$	<i>G</i> (y)
0	0	0	0	0
0	0	0	1	1
0	0	1	0	1
0	0	1	1	1
0	1	0	0	0
0	1	0	1	1
0	1	1	0	1
0	1	1	1	1
1	0	0	0	0
1	0	0	1	1
1	0	1	0	1
1	0	1	1	1
1	1	0	0	0
1	1	0	1	0
CS 303	1	1	0	0
1	1	1	1	0

- · Using three function generators F, G, and H
 - A single CLB can implement any Boolean function of five variables
 - General form of Boolean function of five variables: $H = F(x, y, z, t) \cdot w' + G(x, y, z, t) \cdot w$
 - Some functions of up to nine variables
 - Nine logic inputs: F_1 , F_2 , F_3 , F_4 , G_1 , G_2 , G_3 , G_4 , and H_1 .

- · LUTs can be configured as memory block
 - One 16x2 memory module
 - One 32x1 memory module
 - Dual-ported 16x1 memory module
 - Synchronous-edge-triggered and asynchronousmemory interfaces are supported

LUT as Memory

16x2 configuration

16x1 dual-ported configuration

One write

79

LUT as Memory

16x2 configuration

16x1 dual-ported configuration

Two reads at the same time

80

LUT as Memory

32x1 configuration

Distributed RAM

10/26/2021

Spartan Dual-Port RAM

A Simple Memory on FPGA

```
module simple memory(clk, reset, dat in, wr_adr, wr_en, dat_out,
 rd adr);
input clk, reset;
input [15:0] dat in;
input [7:0] wr adr;
input wr en;
output [15:0] dat out;
input [7:0] rd adr;
// synthesis attribute ram style of my memory is block
reg [15:0] my memory [0:255];
reg [15:0] dat out;
always @ (posedge clk)
begin
 if (wr en)
 my memory[wr adr] <= dat in;</pre>
 dat out <= my memory[rd adr];</pre>
end 10/26/2021
 CS 303
 84
```


endmodule

Switch Matrix

- · Different levels of interconnections
 - <u>Direct interconnects</u> between CLBs. Short wires to connect adjacent CLBs in both directions.
 - Switch matrix

- PSM: Programmable
 Switch Matrix
- PSM can be configured to connect a horizontal wire to a vertical one.
- One wire can be connected to multiple wires
- This way output of a CLB can be routed through multiple PSMs to the input of another CLB.

Types of Lines

- · Single-length: connects adjacent PSMs
- Double-length: connects every other PSM
- Quad-length: traverse four CLBs before passing through a PSM.
- · Long: runs entire chip.
 - Using tri-state buffers within the CLBs, long lines can be configured as buses.
- Local connections use direct interconnect or single length lines in order to avoid to many switching points
- Global Nets: Low skew signal paths used to distribute high fan-out signals such as <u>clock</u> and <u>reset</u> signals.

Double Length Lines

10/26/2021

CS 303

88

Example Interconnects

Direct interconnects between adjacent CLBs General-purpose interconnects

4-bit Adder with CLBs 1/2

10/26/2021

4-bit Adder with CLBs 2/2

Spartan II Architecture

Xilinx Spartan II Characteristics

- Density: up to 200,000 system gates
 - Up to 5292 logic cells
 - Each cell contains a LUT
- Operating voltage: 2.5 V
- · Operating frequency: 200 MHz
- On-chip block memory
 - not made up of look-up tables
 - Does not reduce the amount of logic
 - Improve performance by reducing the need to access off-chip storage.
- 0.22/0.18-μm CMOS technology
 - $\frac{1}{10/2}$ Six layers of metal for interconnect

Xilinx Spartan II Characteristics

Reliable clock distribution

- Clock synchronization through delay-locked loops (DLLs)
- DLLs eliminate clock distribution delay
- DLLs provide frequency multipliers, frequency dividers
- · Different architecture
 - Four quadrants
 - Each quadrant is associated with 4096-bit block RAM
 - There are FPGAs with up to 14 blocks of block RAM (56K bits total block memory)

Logic Cell · COL YBG4D S O Lookup YO Carry I3 Table G3and CKControl G2EC_R Logic G1F5INBYSR -D S O F4- XQ Carry Lookup and CKI3 Table Control EC_R Logic F2 -F1BXCINCS 303

Slice

- A logic cell contains

 a four-input lookup
 table, logic for carry

 and control and a
 b type flip-flop
- Each slice contains contains two cells
- Each CLB contains
 two slices.

Carry Logic

- Lookup tables can be used to generate the sum bits.
- Each slice can be programmed to implement both carry and sum for two bits.
- The carry lines between cells are hardwired (not programmed) to provide for fast propagation of carries
- The carry logic can be programmed to implement subtracter, incrementer/decrementers, 2's complementers, and counters

A Slice as Two-Bit Full Adder

Connections for 4-bit Adder

- If we want to detect a possible overflow, we add the 4th Slice.
- The 3rd Slice outputs C₃ instead of C_4 (How?)
- · In the 4th Slice, C4 can be re-computed using the carry logic.
- · Overflow is computed using the G function generator in the 4th Slice
- Overflow: $V = C_3 \oplus C_4$
- · 4-bit adders can easily be expanded 8 or 16-bit adders
- · Adder modules are available in Xilinx library 98

10/26/2021

CS 303

Core Generators

- Many vendors typically supply implementation of common building blocks that are optimized to the structure of their hardware components.
 - Xilinx, in fact, has a core generator utility that can create common building blocks from parameterized descriptions provided by the user
 - Adders, subtractors, multipliers, memories, etc. are such building blocks
- · FPGA as a sea of LUTs and flip-flops
 - A gate-level design can be placed on the array by mapping combinational components to LUTs, sequential to flip-flops

Adder/Subtracter with Core Generator

Divider with Core Generator

Multiplier with Core Generator

Xilinx Virtex FPGAs

- Leading edge of Xilinx technology
 - 65 nm technology
 - 1 V operating voltage
 - Up to 330,000 logic cells
 - Over 200,000 internal flip-flops
 - 10 Mb of block RAM
 - Hardwired units: multipliers, DSP units, microprocessors (powerPC)
 - 550-MHz clock technology

Xilinx Virtex FPGAs

DCM: Clock Manager

Design with Programmable Devices

- · Requires CAD tools
- Entry tools: entering a design
 - schematic entry package
 - FSM (finite state machine)
 - Hardware description languages (HDL)
 - VHDL, Verilog, ABEL,
- Synthesis tools
 - allocate
 - map
 - configure
 - connect logic blocks

FPGA Design Flow 1/4

FPGA Design Flow 2/4

Model development:

- VHDL code
- State-machines may be described in a graphical manner and translated into VHDL code.
- Traditional schematic capture can be translated into VHDL source.

· Behavioral Simulation

- Before synthesis; for testing functional correctness

Synthesis

- The design is synthesized to a library of primitive components such as gates, flip-flops, and latches

Functional Simulation

- To find out preliminary performance estimates
- For example, timing information can be obtained from known properties of FPGA components
- Still not too accurate

FPGA Design Flow 3/4

Place and Route:

- The design is mapped to the primitives in the target chip
- In FPGA, there are function generators (LUTs), flip-flops, and latches
- Each primitive must be assigned to a specific CLB (<u>Placement</u>)
- Connections between CLBs that implement the primitives must be established (<u>routing</u>)
- Accurate timing can be obtained in <u>Verification step</u> (<u>Post-placement and routing simulation</u>)
- The configuration bits are generated.

FPGA Design Flow 4/4

Programming:

- The configuration data (bit stream) is finally loaded into the target FPGA chip.

 These steps are fairly generic although the terminology used here is adopted from Xilinx.

Xilinx Tools: Design Flow

