Chapter 7 Memory and Programmable Logic

- 7-1 Introduction
- 7-2 Random-Access Memory
- 7-3 Memory Decoding
- 7-4 Error Detection and Correction
- 7-5 Read-Only Memory
- 7-6 Programmable Logic Array
- 7-7 Programmable Array Logic
- 7-8 Sequential Programmable Devices

7-1 Introduction

Memory unit

- a collection of cells capable of storing a large quantity of binary information and
 - to which binary information is transferred for storage
 - from which information is available when needed for processing
- -together with associated circuits needed to transfer information in and out of the device
 - write operation: storing new information into memory
 - read operation: transferring the stored information out of the memory

Two major types

- -RAM (Random-access memory): Read + Write
 - accept new information for storage to be available later for use
- -ROM (Read-only memory): perform only read operation

Programmable Logic Device

- Programmable logic device (PLD)
 - -an integrated circuit with internal logic gates
 - hundreds to millions of gates interconnected through hundreds to thousands of internal paths
 - -connected through electronic paths that behave similar to fuse
 - In the original state, all the fuses are intact
 - -programming the device
 - blowing those fuse along the paths that must be removed in order to obtain particular configuration of the desired logic function

Types

- -Read-only Memory (ROM, Section 7-5)
- -programmable logic array (PLA, Section 7-6)
- -programmable array logic (PAL, Section 7-7)
- -field-programmable gate array (FPGA, Section 7-8)

Fig. 7-1 Conventional and Array Logic Diagrams for OR Gate

7-2 Random-Access Memory

- A memory unit stores binary information in groups of bits
 - -1 byte = 8 bits
 - -16-bit word = 2 bytes, 32-bit word = 4 bytes
- Interface
 - -n data input and output lines
 - -k address selection lines
 - control lines specifying the direction of transfer

Addressing

- each word is assigned to an address
- -k-bit address: 0 to $2^k 1$ word
- size: $K(kilo)=2^{10}$, $M(mega)=2^{20}$, $G(giga)=2^{30}$
- A decoder accepts an address and opens the paths needed to selection the word specified

Fig. 7-2 Block Diagram of a Memory Unit

Example: 1K words of 16 bits

Capacity: 1K * 16 bits = 2K bytes = 2,048 bytes

Memory a	address	
Binary	decimal	Memory contest
0000000000	0	1011010101011101
0000000001	1	1010101110001001
000000010	2	0000110101000110
	• • •	•
1111111101	1021	1001110100010100
1111111110	1022	0000110100011110
1111111111	1023	11011111000100101

Fig. 7-3 Content of a 1024×16 Memory

Addressing data: 16-bit data and 10-bit address

Write and Read Operations

- Steps of Write operation
 - Apply the binary address to the address lines
 - -Apply the data bits to the data input lines
 - –Activate the write input
- Steps of Read operation
 - –Apply the binary address to the address lines
 - –Activate the read input
- Two ways of control inputs:
 - -separate read and write inputs
 - -memory enable (chip select) + Read/write (operation select)
 - widely used in commercial or multi-chip memory components

Table 7-1 Control Inputs to Memory Chip					
Memory Enable	Read/Write	Memory Operation			
0	X	None			
1	0	Write to selected word			
1	man 1	Read from selected word			

Timing Waveforms of Memory

- Memory operation control: usually controlled by external devices such as CPU
 - -CPU provides memory control signals to synchronize its internal clocked operations with memory operations
 - -CPU also provides the address for the memory
- Memory operation times
 - -access time: time to select a word and read it
 - -cycle time: time to complete a write operation

both must be within a time equal to a fixed number of CPU clock cycles

Example

- •50 MHz CPU
 - -1 clock cycle = 20 ns
 - /50M sec
 - -Read/write Op \leq 50 ns
 - 50/20 = 2.5 or 3 cycles
- •Memory enable and Read/Write Write signals must be activated after the Data signals in the address lines are stable to avoid destroying data in other memory words
- •The two control signals must stay active for at least 50 ns
- •The address and data signals must remain stable for a short time after the control signals are deactivated
- •At the completion of the third clock cycle, the CPU can access the memory again with the next T1 cycle

Fig. 7-4 Memory Cycle Timing Waveforms

Types of Memories

Random vs. sequential

- Random-Access Memory: each word is accessible separately
 equal access time
- -Sequential-Access Memory: information stored is not immediately accessible but only at certain intervals of time
 - •magnetic disk or tape
 - •access time is variable

Static vs. dynamic

- -SRAM: consists essentially of internal *latches* and remains valid as long as power is applied to the unit
 - •advantage: shorter read and write cycles
- -DRAM: in the form of electric charges on *capacitors* which are provided inside the chip by MOS transistors
 - •drawback: tend to discharge with time and must be periodically recharged by refreshing, cycling through the words every few ms
 - •advantage: reduced power consumption and larger storage capacity

Volatile vs. non-volatile

- -volatile: stored information is lost when power is turned off
- Non-volatile: remains even after power is turned off
 magnetic disk, flash memory

7-3 Memory Decoding

- •RAM of m words and n bits: m*n binary storage cells
- •SRAM cell: stores one bit in its internal latch
 - -SR latch with associated gates, 4-6 transistors

Example: capacity of 16 bits in 4 words of 4 bits each

Coincident Decoding

- •Decoder complexity: a decoder with k inputs and 2^k outputs requires 2^k AND gates with k inputs per gate
- •2-dimensional decoding: arrange cells in a square array

Fig. 7-7 Two-Dimensional Decoding Structure for a 1K-Word Memory 01100 10100 (404) \Rightarrow X=01100 (12) and Y=10100 (20)

- •2 k/2-input decoders instead of 1 k-input decoder
 - one for rowselection and theother for columnselection
- •1K-word memory
- -a single 10x1,024 1100 10100 decoder: 1,024 10- X input AND gates
 - two 5x32 decoders:64 5-input ANDgates

Address Multiplexing

- DRAM: large capacity requires large address decoding
 - -Simpler cell structure
 - •DRAM: a MOS transistor and a capacitor per cell
 - SRAM: 6 transistors
 - -Higher density: 4 times the density of SRAM
 - larger capacity
 - -Lower cost per bit: 3-4 times less than SRAM
 - •Lower power requirement
 - -Preferred technology for large memories
 - •64K(=2¹⁶) bits and 256M(=2²⁸) bits may need 16 and 28 address inputs
- Address multiplexing: use a small set of address input pins to accommodate the address components
 - A full address is applied in multiple parts at different times
 - •i.e. two-dimensional array: row address first and column address second
 - •same set of pins is used for both parts
 - –Advantage: reducing the number of pins for larger memory

Example: 64K-word memory

- 256 rows x 256 columns for 28x28=216=64K words
- address strobes: enabling row and column address into their respective registers (no Memory enable)

7-5 Read-Only Memory

- ROM: permanent binary information is stored
 - -pattern is specified by the designer
 - -stays even when power is turned off and on again

Pins

- –k address inputs and n data outputs
- -no data inputs since it doses not have a write operation
- -one or more enable inputs

Fig. 7-9 ROM Block Diagram

Example: 32x8 ROM

- A 2kxn ROM has an internal k x2k decoder and n OR gates
- 32 words of 8 bits each
 - -32*8=256 programmable internal connections
 - -5 inputs decoded into 32 distinct outputs by 5x32 decoder
 - -Each of 8 OR gates have 32 inputs

32x8 ROM

programmable intersection: crosspoint switch

- Two conditions
 - close: two lines are connected
 - open: two lines are disconnected
- •Implemented by fuse
 - normally connectsthe two points
 - opened or "blown"by applying ahigh-voltage pulse

 $A_7(14,13,12,11,10)$ = $\Sigma(0,2,3,...,29)$

Combinational Circuit Implementation

- •2^kxn ROM: essentially a single device including both the decoder and the OR gates to generate any desired combinational circuit
 - k input address lines = k input variables
 - kx2^k decoder: generate 2^k minterms of the k inputs
 - n output data lines = n output functions
 - OR gates sum the minterms of Boolean functions
- Implementing combinational circuits by ROM needs only the ROM truth table
 - connect the crosspoints representing the minterms
 - no internal logic diagram is needed

Procedures

- 1. Determine the size of ROM
- 2. Obtain the programming truth table
- 3. 'Blow' the fuse pattern

Example 7-1 $f(x)=x^2$

Accept a 3-bit number and generate an output number equal to the square of the input number (Figure 7-12)

- -3 inputs and 6 outputs
- -We can find that
 - Output B₀ is always equal to input A₀
 - output B₁ is always 0
- -Minimum size ROM: 3 inputs and 4 outputs
 - 8x4 ROM

Inputs		Outputs							
A ₂	A ₁	Ao	B ₅	B ₄	B ₃	B ₂	B ₁	Bo	Decimal
0	0	0	0	0	0	0	0	0	0
0	0	1	0	0	0	0	0	1	1
0	1	0	0	()	0	1	0	0	4
0	1	1	0	0	1	0	0	1	9
1	0	0	0	1	0	0	0	0	16
1	0	1	0	1	1	0	0	1	25
1	1	0	1	0	0	1	0	0	36
1	1	1	1	1	0	0	0	1	49

A_2	A_1	A_{θ}	B_5	B_4	B_3	B_2
0	0	0	0	0	0	0
0	0	1	0	0	0	0
0	1	0	0	0	0	1
0	1	1	0	0	1	0
1	0	0	0	1	0	0
1	0	1	0	1	1	0
1	1	0	1	0	0	1
1	1	1	1	1	0	0
	(b) RC	M tı	ruth 1	table	

Types of ROM

4 methods to program ROM paths

- mask programming ROM
 - customized and filled out the truth table by customer and masked by manufacturers during last fabrication process
 - -costly; economical only if large quantities
- PROM: Programmable ROM
 - -PROM units contain all the fuses intact initially
 - Fuses are blown by application of a high-voltage pulse to the device through a special pin by special instruments called PROM programmers
 - -Written/programmed once; irreversible
- EPROM: erasable PROM
 - -floating gates served as programmed connections
 - When placed under ultraviolet light, short wave radiation discharges the gates and makes the EPROM returns to its initial state
 - -reprogrammable after erasure
- EEPROM: electrically-erasable PROM
 - -erasable with an electrical signal instead of ultraviolet light
 - -longer time is needed to write
 - -flash ROM: limited times of write operations

Combinational PLDs

Combinational programmable logic device (PLD)

- programmable gates divided into an AND array and an OR array
- provide an AND-OR sum of product implementation

7-6 Programmable Logic Array

- Programmable Logic Array (PLA)
 - -an array of programmable AND gates
 - can generate any product terms of the inputs
 - -an array of programmable OR gates
 - •can generate the sums of the products
 - only the needed product terms are generated (not all)
 - •more flexible than ROM; use less circuits than ROM
- Size of PLA: specified by # of inputs, product terms and outputs
 - -n inputs, k product terms and m outputs
 - -n buffer-inverter gates, k AND gates, m OR gates, and m XOR gates
 - -typical PLA may have 16 inputs, 48 product terms and 8 outputs
- Designing a digital system with a PLA
 - reduce the number of distinct product terms
 - -the number of literals in a product is not important
- Implementing PLA
 - Mask programmable PLA: submit a PLA program table to the manufacturer
 - -field programmable (FPLA): by commercial hardware programmer unit

Table 7-5 PLA Programming Table Product Term Inputs Outputs (T) (C) AB' 1 1 0 1 AC 2 1 1 1 1 BC 3 1 1 1 A'BC' 4 0 1 0 1

PLA Example

•Example: AND/OR/XOR

F1 = AB' + AC + A'BC'

F2 = (AC + BC)'

XOR gates can invert the outputs

invert: connected to 1

not change: connected to 0

PLA programming table: 3 sections

- 1. list the product terms
- 2. specify the required paths between inputs and AND gates
- 3. specify the paths between the AND and OR gates

Specifying the fuse map and submitted to the manufacturer

Example 7-2

Implement: $F_1(A, B, C) = \Sigma (0, 1, 2, 4); F_2(A, B, C) = \Sigma (0, 5, 6, 7)$

- 1. Simply both the true and complement of the functions in sum of products
- 2. Find the combination with minimum number of product terms

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

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

3. Obtain the PLA programming table

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

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

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

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

PLA programming table

			_		
			Out		
	Product term	Inputs A B C	(C) <i>F</i> ₁	(T) <i>F</i> ₂	
AB	1	1 1 -	1	1	
AC	2	1 - 1	1	1	
BC	3	- 1 1	1	_	Fig. 7-15 Solution to
A'B'C'	4	0 0 0	_	1	Example 7-2

7-7 Programmable Array Logic

PAL: a programmable AND array and a fixed OR array

-easier to program, but not as flexible as PLA

Example: PAL with 4 inputs, 4 outputs, and 3-wide AND-OR structure (Figure 7-16)

- •each input has a buffer-inverter gate
- each output is generated by a fixed OR gate
- •4 sections of 3-wide AND-OR array
 - each AND gate has 10 programmable input connections
- •A typical PAL may have 8 inputs, 8 outputs, and 8 sections, each consisting of an 8-wide AND-OR array
 - May use two sections to implement a large Boolean function
- Product terms cannot be shared
 - -Each function is simplified itself

Example: PAL Implementation

•Implement the following functions

$$w(A,B,C,D) = \Sigma(2,12,13)$$

$$x(A,B,C,D) = \Sigma(7,8,9,10,11,12,13,14,15)$$

$$y(A,B,C,D) = \Sigma(0,2,3,4,5,6,7,8,10,11,15)$$

$$z(A,B,C,D) = \Sigma(1,2,8,12,13)$$

Simplify the functions

$$W = ABC' + A'B'CD'$$

$$x = A + BCD$$

$$y = A'B + CD + B'D'$$

$$z = ABC' + A'B'CD' + AC'D' + A'B'C'D$$

$$= W + AC'D' + A'B'C'D$$

Product Term	AND Inputs					
	A	В	С	D	W	Outputs
1	1	1	0	_		w = ABC'
2	0	0	1	0	-	+ A'B'CD'
3	-	-	-	-	-	
4	1	-	_	_	_	x = A
5	_	1	1	1	-	+ BCD
6	-		-	-	-	
7	0	1	-	-	_	y = A'B
8	-	-	1	1	-	+ CD
9	-	0	-	0		+ B'D'
10	mily				1	z = w
11	1	-	0	0	_	+ $AC'D'$
12	0	0	0	1	_	+ A'B'C'D

7-8 Sequential Programmable Devices

- Sequential programmable devices
 - -combinational PLD + flip-flops
 - -perform a variety of sequential-circuit functions
- Three major types
 - -Sequential (or simple) programmable logic device (SPLD)
 - field-programmable logic sequencer (FPLS)
 - Complex programmable logic device (CPLD)
 - -Field programmable gate array (FPGA)

Many commercial vendor-specific variants and internal logic of these devices is too complex to be shown here

SPLD - Simple / Sequential PLD

- SPLD includes flip-flops and AND-OR array
 - -flip-flops connected to form a register
 - -FF outputs could be included in product terms of AND array

 - Field-programmable logic sequencer (FPLS)
 first programmable device developed, FF may be of D or JK type
 - not succeed commercially due to too many programmable connections
 - -Combinational PAL together with D flip-flops: most used
- Macrocell: a section of an SPLD
 - -a circuit containing a sum-of-products combinational logic function and an optional flip-flop
 - -a typical SPLD contains 8-10 macrocells
 - -Features:
 - programming AND array
 - use or bypass the flip-flop
 - select clock edge polarity
 - preset or clear for the register
 - complement an output
- ✓ FF is connected to a common clock.
- ✓ OE (output enable) signal also controls all the three-state buffers
- ✓ FF output is fed back to PAL inputs

CPLD - Complex Programmable Logic Device

- CPLD: a collection of PLDs to be connected to each other through a programmable switch matrix
 - input/output blocks provide connections to IC pins
 - each I/O pin is driven by a three-state buffer and can be programmed to act as input or output
 - switch matrix receives inputs from I/O block and directs it to individual macrocells
 - selected outputs from macrocells are sent to the outputs as needed
 - each PLD typically contains from 8 to 16 macrocells

FPGA – Field-Programmable Gate Array

- gate array: basic component used in VLSI
 - consist of a pattern of gates fabricated in an area of silicon and repeated thousands of times
- FPGA: an array of hundreds or thousands of logic blocks
 - surrounded by programmable input and output blocks
 - connected together via programmable interconnections
 - a logic block consists of look-up tables, multiplexers, gates, and flip-flops
 - look-up table: a truth table stored in a SRAM and providing combinational circuit functions for the logic block
 - SRAM instead of ROM
 - advantage: the table can be programmed
 - drawback: memory is volatile, reload/reprogram required after power on again
- Complexity
 - PALs, PLAs = 10 100 Gate Equivalents
 - FPGAs = 100 1000(s) of Gate Equivalents

Field-Programmable Gate Arrays

■Logic blocks

To implement combinational and sequential logic

■Interconnect

Wires to connect inputs and outputs to logic blocks

■I/O blocks

 Special logic blocks at periphery of device for external connections

■Key questions:

- –How to make logic blocks programmable?
- -How to connect the wires?
- After the chip has been fabbed

Summary

Chapter 7 Memory and Programmable Logic

- 7-1 Introduction
- 7-2 Random-Access Memory
- 7-3 Memory Decoding
- 7-4 Error Detection and Correction
- 7-5 Read-Only Memory
- 7-6 Programmable Logic Array
- 7-7 Programmable Array Logic
- 7-8 Sequential Programmable Devices