PROGRAMMABLE LOGIC DEVICES (PLD)

DR. FATMA ELFOULY

PROBLEMS BY USING BASIC GATES

Many components on PCB:

- As no. of components rise, nodes interconnection complexity grow exponentially
- Growth in interconnection will cause increase in interference,
 PCB size, PCB design cost, and manufacturing time

PLDC

- The purpose of a PLD device is to permit elaborate digital logic designs to be implemented by the user in a single device.
- Can be erased electrically and reprogrammed with a new design, making them very well suited for academic and prototyping
- Types of Programmable Logic Devices
 - SPLDs (Simple Programmable Logic Devices)
 - PLA (Programmable Logic Array)
 - PAL (Programmable Array Logic)
 - GAL (Generic Array Logic)
 - CPLD (Complex Programmable Logic Device)
 - FPGA (Field-Programmable Gate Array)

PLD

- 3 categories of PLDs:
 - SPLD (Simple Programmable Logic Device)
 - PLA (Programmable Logic Array)
 - PAL (Programmable Array Logic)
 - Registered PAL
 - 2. CPLD (Complex Programmable Logic Device)
 - 3. FPGA (Field Programmable Gate Array)

ARCHITECTURE OF PLDS

Generic Architecture of PLDs

PROGRAMMABLE LOGIC ARRAY (PLA)

- The connections in the AND plane are programmable
- The connections in the OR plane are programmable

The PLA Architecture

Gate Level Version of PLA

$$f_1 = x_1x_2 + x_1x_3' + x_1'x_2'x_3$$

 $f_2 = x_1x_2 + x_1'x_2'x_3 + x_1x_3$

Programmable Array Logic (PAL)

The connections in the AND plane are programmable

 The connections in the OR plane are <u>NOT</u> programmable

PAL

PAL

PAL

CPLD STRUCTURE

Integration of several PLD blocks with a programmable interconnect on a single chip

PLD - MACROCELL

Can implement combinational or sequential logic

FPGA ARCHITECTURE

FPGA - GENERIC STRUCTURE

FPGA BUILDING BLOCKS:

PROGRAMMABLE LOGIC
BLOCKS
IMPLEMENT
COMBINATORIAL AND
SEQUENTIAL LOGIC

PROGRAMMABLE
INTERCONNECT
WIRES TO CONNECT
INPUTS AND OUTPUTS
TO LOGIC BLOCKS

PROGRAMMABLE I/O
BLOCKS
SPECIAL LOGIC BLOCKS
AT THE PERIPHERY OF
DEVICE FOR EXTERNAL
CONNECTIONS

OTHER FPGA BUILDING BLOCKS

Clock distribution

Embedded memory blocks

Special purpose blocks:

DSP blocks:

•Hardware multipliers, adders and registers

Embedded

microprocessors/microcontrollers

High-speed serial transceivers

FPGA - BASIC LOGIC ELEMENT

- LUT to implement combinatorial logic
- Register for sequential circuits
- Additional logic (not shown):
 Carry logic for arithmetic functions
 Expansion logic for functions requiring more than 4 inputs

LOOK-UP TABLES (LUT)

- Look-up table with N-inputs can be used to implement any combinatorial function of N inputs
- LUT is programmed with the truth-table

Α	В	С	D	Z
0	0	0	0	0
0	0	0	1	1
0	0	1	0	1
0	0	1	1	1
0 0 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
1	1	1	0	0

Truth-table

Gate implementation

LUTIMPLEMENTATION

- Example: 3-input LUT
- Based on multiplexers
 (pass transistors)
- LUT entries stored in configuration memory cells

- Interconnect hierarchy (not shown)
 - Fast local interconnect
 - · Horizontal and vertical lines of various lengths

SWITCH MATRIX OPERATION

Before Programming

- 6 pass transistors per switch matrix interconnect point
- Pass transistors act as programmable switches
- Pass transistor gates are driven by configuration memory cells

After Programming

FPGA VENDORS

Altera

Xilinx

Actel

Lattice

QuickLogic

FPGA DESIGN FLOW

Design Entry/RTL Coding

Behavioral or Structural Description of Design

RTL Simulation

- Functional Simulation
- Verify Logic Model & Data Flow (No Timing Delays)

Synthesis

- Translate Design into Device Specific Primitives
- Optimization to Meet Required Area & Performance Constraints

Figure 18 - Xilms XX-1400 Configurable Logic Block (CLB).

Place & Route

- Map Primitives to Specific Locations inside
 Target Technology with Reference to Area &
- Performance Constraints
- Specify Routing Resources to Be Used

FPGA DESIGN FLOW

Timing Analysis

- Verify Performance Specifications Were Met
- Static Timing Analysis

Gate Level Simulation

- Timing Simulation
- Verify Design Will Work in Target Technology

Program & Test

- Program & Test Device on Board