Programmable Logic Devices

Overview

In this lesson we will

- ✓ Begin with an overview of programmable logic devices PLDs.
- ✓ Motivate the use of PLDs.
- ✓ Introduce some of the basic underlying concepts in PLDs.
- ✓ Introduce some of the basic PLD configurations and architectures.
- ✓ Examine several of the core programmable/reprogrammable technologies
- ✓ Examine several different PLD designs.
- ✓ Examine several important issues in the design process.

Introduction

PLD - Programmable Logic Device

Hardware focus typically on

Microprocessor, microcontroller, and microcomputer

World of embedded systems is continually changing

World of electronic systems in general is changing

Today find an increasing number and variety of other components

Being designed into the applications to

Support or contain the basic computing core(s)

These devices are grouped as programmable logic devices (PLD)

With such devices

We begin to move into the world of

Large and very large scale integrated devices and world of distributed systems

Today these devices play a supporting role

Tomorrow

Will provide a highly flexible hardware environment including

Very high speed logic

Multiple microprocessor cores

Dynamically reconfigurable systems

Key strengths of these devices lie in

Small geometries

Ability to take advantage of the regularity in

Transistor level organization

Combinational logic and in certain kinds of memory elements

With such regularity the chip designs and layouts can be highly optimized

Included in this category of devices generally find

- (Programmable) read only memories ((P)ROM)
- Programmable logic arrays (PLA)
- Field programmable gate arrays (FPGA)
- Application specific integrated circuits (ASIC)
- Full custom designed integrated circuits different from ASICs
- ASICs offer the designer the support of libraries of components that might include Logic gates, counters, arithmetic parts, and storage elements

These pre-existing modules enable the designer

To complete a new design very quickly

In addition to the supporting libraries

Component vendor will offer both synthesis and place and route tools

To aid in the development process

Such tools becoming increasingly intelligent

> Full custom integrated circuit is going to be faster and more dense

Than either the ASIC or PLD

Development cycle can be substantially longer

Discussion will provide introduction to programmable logic devices Detailed design information

Better found in the data sheets and application notes

From the various device manufacturers

We will begin with

- Brief discussion motivating the use of programmable logic devices In contemporary systems
- Then examine the underlying logical concepts that have led to

 Development and wide spread use of programmable logic devices (PLD)
- We will next move to the basic building blocks of PLDs

Show how these can be configured into useful tools

• Will then look at the commonly used technologies

For implementing programmable devices

How they are able to store information

Will then work from basic pieces to present

Basic structure of the devices

Variations on I/O configurations

Fundamental architectures for the CPLD and the FPGA

Then compare and contrast these architectures

• Next we will introduce and study two of the more commonly used components *CPLD* and the *Gate Array*

General purpose device called a Programmable System on a Chip

We will begin our study with a brief introduction to programmable devices.

Why Use Programmable Logic Devices?

Programmable logic device is a generic term

Covers all subfamilies of programmable logic

Also refers to a particular architecture

Discussion context should clarify

When the term is being used in a general or a specific sense

We utilize such devices in our designs for a number of reasons

Generally they are

Faster

Consume less power

Can support significantly more functionality

In a much smaller package than SSI and MSI logics

Simplify Development

During development

There certainly will be far less work involved in

Layout of system printed circuit boards

Design can be specified by a text file

Rather than on multiple pages of schematics

Some who may consider this to be a disadvantage

Encourage Reuse

PLD based design also facilitates the reuse core elements

Thereby helping to get a new design to the market more quickly

Approach like standard libraries in C or C++

Design can become piece of intellectual property

Design can be created then sold to variety of companies

Modify / enhance to accommodate specific needs

Incorporate into larger design

ARM processor is excellent example

Reduce Complexity and Potentially Power Consumption

Today, a programmable logic device can easily replace

Thousands of SSI and MSI gates

Almost as many storage devices

Portable music player or cellular telephone

Implemented with an equivalent number of SSI devices

Would be enormous

Reduction in size of our products alone

Would be reason enough for using these devices

Increased and New Capabilities

Today, PLDs can be programmed to incorporate several CPU cores.

In addition to the computing power of the main system processor

Can bring several support processors to bear

On special portions of the application

We learned earlier that in a multitasking system

Divide a problem into multiple cooperating tasks

That appear to be running simultaneously

With multiple core PLDs,

Can begin to easily and economically achieve true multiprocessing

Different from multitasking

Can inexpensively off-load special purpose tasks to peripheral processor(s)

Hardware vs. Software

Learned that contemporary / embedded systems

Mixture of hardware pieces and software pieces

Developing field of co-design addresses the challenge

Mapping a functional design onto the hardware and software components

Which make up the architecture of the system

With certain PLDs distinction between hardware and software

Becoming increasingly fuzzy

Find that programmable logic devices can be dynamically reconfigured

To accommodate or adapt to the problem being solved

Such capabilities give us much greater flexibility in developing our designs

✓ Note application software not the same as modeling software

Modeling software gives ability to do

'What if' type as well as 'Cut and try' type design

Want to avoid the latter

The Only Way

As our systems grow smaller in physical size

Growing correspondingly larger in capabilities and complexity

To implement those capabilities

We turn to more sophisticated designs

Putting an increasingly larger amount of circuitry into the same package

Several years ago drawing logic diagram for our system

Built a breadboard of a prototype system

Problems

Turning on prototype for first time fraught with problems

Problem compounded by the physical realities of the real world

Parasitic Effects

Parasitic effects on a 12 to 18 inch square breadboard

Substantially different from those found on a

Production printed circuit board of the same circuit

Integrated version

Problems associated parasitic effects

Become worse as the geometries get smaller and speeds increase

Increasing Frequencies

Problem is exacerbated as the operating frequency of today's designs

Continues to increase

Hardware based breadboard

Cannot accurately reflect the true behavior of the design

In the final product

PLD manufacturers

Taken many of these issues into consideration

With the architecture and designs of today's devices

Provide tools to aide in the analysis and solution of these problems

Contemporary Design Approach

Today much of our design can be

Implemented using programmable logic devices

Are usually developed using Verilog, VHDL, or some other hardware design language (HDL)

Designing using an HDL significantly simplifies the development process Compared with a hardware based breadboard approach

Development path entails - be careful here

- ✓ Significant modeling of the design
- ✓ Repeated simulation and test (including real world affects) of that model

By the time that the design is programmed into the PLD Probability of it working properly the first time

Has been greatly increased

With a breadboard implementation of a circuit prototype Correcting any design errors can entail several days of rewiring

With the PLD and an HDL implementation of the design - be careful Same modifications can be completed in substantially less time Programming in a high level language beats rewiring any day

Basic Concepts

The Programmable Logic Device Underlying strength of the PLD

At the very basic level - ability to

- ✓ Represent combinational logic in a sum of products form minterms
- ✓ Build circuits as combinations of these (reduced) minterms,
- ✓ Store (and utilize) the outputs of the combinational nets

Typically configured as two level AND-OR devices
AND array followed by OR array
Logic variables available in true and negated form

Product terms are simply the logical AND of the variables Sum terms are built as the logical OR of the AND expressions More complex / sophisticated designs utilize *Look Up Tables* - LUT

Core components of architecture of such a system not difficult to visualize Made up of

• Uniform network of interconnections

• Set of variables to produce the desired logical expressions

Consider the simple basic layout

Observe

We have the asserted and negated forms of each of the input variables

Each AND gate has available for input

True and negated form of each variable

Each OR gate has the output of each AND gate available as an input

In combination we have an AND array followed by an OR array

For the configuration

With two input variables

call them A and B

We have four possible minterms:

$$\overline{A}\overline{B}$$
, $A\overline{B}$, $\overline{A}B$, AB

With the specified three outputs

Can express up to three different sum of product logic expressions - minterms Based upon which connections we choose to make (or break)

Some implementations

All of the connections are present (in others, they're absent)

To implement a logic equation

Simply remove (or make) some of the connections.

Example

Using the above device, we can implement the logical equation,

$$F = A\overline{B} + \overline{A}B$$

First AND

Make the A and B connections

Indicated by small circles

Second AND

Make the A and B connections

Indicated by small circles

First OR

Make connections to the first two legs and no connection to third leg

We have

AND array and an OR array as the final implementation

Utilizing such an architecture

Can realize any sum of products expression

Only restriction is the size of the device

Number of input and output pins

Number of product terms available

Output Configurations

To enhance both usefulness and flexibility

Programmable logic devices designed with a variety of output configurations.

Typically include

Standard unidirectional combinational output

Configuration may be extended to support

- Bidirectional input and output Which may also be programmable
- Tristate control

Outputs may also be invertible

Through a programmable XOR path

Latched or registered outputs support basic storage

Permit the design and the implementation of sequential logics

Typical I/O

Input driver

Supporting the true and negated states of a signal

Tristate output driver

The state of that output is fed back into the array Bipolar input signal - why

Latched or registered tristate output

The output of the storage element

Fed back into the array from the Q output

Using a bipolar driver

Such approach

Balances loading on outputs of storage element

Polarity of the input to the storage element Controlled through the XOR device on the D input

Polarity of the output signal

Controlled by selecting the state of the input signal

In simple device architecture of the device may require that all storage devices Use the same clock and the same reset or clear signal

In the simpler devices

Typically both the clock and the clear Originate from outside the PLD device

More sophisticated devices may also support

Selection of internal or external clocking and reset sources

I/O pull-up resistors

Selectable enable

Ability to increase rise and fall times

Done to mitigate effects of large $\frac{di}{dt}, \frac{dv}{dt}$

More appropriately very small dt To reduce switching noise

Basic Configurations

The core elements of programmable logics are found in four basic configurations

At one time these were stand alone devices

Today they are implementation methodologies in large devices Analogous to SSI parts vs. VLSI

- (P)ROM (Programmable) Read Only Memory
- PAL Programmable Array Logic
- PLA Programmable Logic Array
- PLS Programmable Logic Sequencer

The (P)ROM

The (programmable) read only memory device (P)ROM

Most general and flexible

All combinations of the input bits are programmable.

To use a ROM or PROM to implement the following logical expression

$$C\overline{D} + A\overline{B}C + AB\overline{D}$$

(2) (11) (12)

Need a 16 x 1 bit memory

Four address lines will enable each memory bit to be uniquely addressed For Example

Equation is implemented by storing

Logical 1 in addresses 2, 11, and 12

Logical 0 in all remaining.

The device will have a logical 1 as an output

Only when those addresses (or reduced minterms)

Appear on the device inputs

Each product term corresponds to 1 address

A (P)ROM based solution

Generally only appropriate when large number of product terms is required

Programmable Array Logic - PAL

In the PAL or Programmable Array Logic device

AND portion of the device is programmable

OR portion fixed

Such an architecture

Limits number of product terms in the sum

Product terms are not reusable

Must be duplicated if required

Implementation uses a fixed OR array

Output of each product term

Can be connected to only one OR gate

Typically the device supports

Bi-directional I/O pins

Tristate outputs with individual enables.

The structure of the device is shown in the accompanying diagram

Although drawn as only a single input to each device in the arrays Each supports multiple inputs Open circles illustrate the programmable links.

Programmable Logic Array - PLA

In contrast to the PAL

AND and OR portions of the device are programmable Consequently the product terms are reusable.

Programmable Logic Sequencer – PLS

Programmable logic sequencer

Also referred to as a registered device

Simply a PLA plus flip-flop storage elements

In most designs

Outputs of the storage elements

Fed back to the logic array

Support for finite state machine design

Both the AND and OR arrays are programmable

Product terms are reusable.

Fragment of such a device is shown

PLA vs. PAL vs. (P)ROM

PAL is the opposite of a PROM

Can view the PROM as

AND-OR array with a fixed AND array

All 2ⁿ AND possibilities available

If a design needs a large number of AND combinations

PROM is a good option

Some example applications include

Look up tables

High speed mathematics

Code translations

If the design requires only a few AND combinations
And not many of those are shared between outputs
PAL

With the fixed OR array is a good choice
If complete flexibility is necessary
PLA with its programmable AND and OR arrays
More appropriate.

Programmable and Reprogrammable Technologies

Programmable logic devices today fall into two major categories

Those that are programmable

Those that are reprogrammable

Those in the first category

Can be programmed one time

Those in the latter

Can be programmed multiple times.

Programmable Technologies

Devices that are one time programmable

Built to order by the manufacturer of the device or

Utilize a technology that will permit the designer

To enter the desired configuration one time

Devices built by a vendor mirror the technologies studied earlier

For implementing ROM type devices

Transistors are selectively included to produce the desired behavior

Devices that can be programmed once, in the field

Often based upon a technology called the antifuse.

In traditional electronics

Fuse utilized to protect against potentially damaging high currents

By opening a conducting path when necessary

Antifuse is designed to do the opposite

When a sufficiently high voltage is applied

Across an amorphous silicon link between two metal conductors

Metal-crystalline alloy is formed to complete the conducting path

The newly formed conducting path(s)

Enable the interconnection

Generic blocks of primitive logic components

To form more complex logic circuits

Once the low resistance path is formed, the process is irreversible

Reprogrammable Technologies

Today's (re)programmable logic devices are generally SRAM based

Variations on programmable ROM technologies

SRAM Based Architectures

Built around volatile Read/Write memory cells

That control the state of intra device connections

Device configuration and interconnection information

Held in a companion nonvolatile storage medium

Such as a PROM or similar flash type of external boot device

One significant advantage of such an approach

Configuration of the device can be dynamically changed at runtime Thereby permitting the system to adapt to the problem at hand

Programmable ROM Based Architectures

Programmable ROM technologies fall into three broad categories EPROM, EEPROM, and FLASH.

All such devices built upon what are known as *floating gate* technologies

FAMOS – Floating Gate Avalanche Injection MOS

Developed by D. Frohman-Bentchkowsky (1971-72)

To introduce the concept

Begin with the memory fragment below

Gives a high-level view of a portion of a programmable AND array

Word line —

Each column in the AND array

Implements a NOR type AND

That is an AND of low true signals
Individual devices turn on with high on gate

Implies input must be LOW else device turns on

Initially all transistors connected Remove transistor for logical 1 Include for logical 0 All transistors on a column must be OFF For the output to be logical one

Each N type transistor comprising the AND has two gates One of the gates is floating

Unconnected

Surrounded by high impedance insulating material

Initial / Unprogrammed State

Initially the floating gate has no charge on it
Thus has no effect on circuit operation
All transistors are effectively connected
Can be turned OFF or ON

When a positive voltage is applied

To the non-floating gate

Transistor turns ON

Output of the associated AND is logical 0

Programmed State

To program the device

High voltage applied to each location where link is not wanted Program 1 to remove transistor 0 to include Shown in the first diagram

Through avalanche injection

Negative charge collects on the floating gate

When the programming voltage is removed

A number of electrons are trapped on the floating gate Because of surrounding insulating material Shown in the second graphic Trapped electrons cause an increase the threshold voltage To approximately 7.0 V

Which thereby prevents the transistor from turning ON
When a normal logical 1 is applied to the non-floating gate
Illustrated in the final drawing

Transistor is effectively disconnected from the circuit Tests have shown that the charge can be retained for up to 10 years

Erasing the Device

In the early years

Ultraviolet light was used to erase the device

Under the ultraviolet light

Floating gate becomes slightly conductive

Charges trapped during programming

Given enough energy to leak away

Such devices are known as EPROMs – erasable PROMs. Today's devices are significantly improved from the early designs Floating gate is surrounded by an ultra thin insulating layer

Rather than using an avalanche injection scheme

Charge is placed onto the floating gate using tunneling physics

Devices are also electrically erasable

Device can be erased

Apply a voltage of opposite polarity to the charging voltage On the non-floating gate

Thus, we can use the same equipment as was used to program device

Cross sectional diagram of two contemporary types of programmable device Given below

Diagram on the left

Called electrically erasable device EEPROM

Uses Floating Gate Tunneling Oxide technology

Uses Erase Through the Oxide technology

Diagram on the right

Called FLASH technology

Uses Floating Gate Tunneling Oxide technology

Architectures

Independent of whether the programmable logic device appears as PLD, CPLD, or FPGA

Architecture of the device comprises 3 key components

- Blocks of combinational logic and / or storage elements
- Input/Output logic
- Interconnections between these blocks of functionality

Power and capabilities of the device determined by

- Size (or grain) and flexibility of the logic blocks
- Speed and generality of the interconnection net key point

PLD and CPLD devices

- Tend to be coarser grained
- Building blocks are generally referred to as *macrocells*

Can be viewed as the programmable logic equivalent of MSI logic blocks

FPGA devices

- Usually finer grained
- With a very rich interconnection topology

Building blocks tend to be the SSI logic equivalent

Often built as *look-up tables* (referred to as LUTs)

Today devices range in capability

From

Simple encoding or decoding networks

To

Ability to implement a full CPU core
With accompanying peripheral devices

PLDs

Simplest devices known as PLDs

Programmable logic devices

Distinguished from the general use of the term

To describe the complete class of programmable devices

The basic devices intended to replace collections of combinational logic circuitry Implemented using SSI and MSI components

Devices are implemented

As the AND array – OR array pair discussed earlier

Lattice Semiconductor

Provided an early implementation of such a device Called a *generic array logic* or GAL16V8TM device.

GAL TM supports

16 inputs and 8 outputs

Configured as

- 10 input only
- 2 output only
- 6 that are bi-directional

Each output can accept up to 7 product terms

Each product term can have up to 32 inputs

Circuit fragment below illustrates

Input and the two different output configurations

Programmable exclusive OR gate

Provides the ability to invert the sense of the output signal

With the addition of storage devices

Capability of the GAL16V8TM was extended as the GAL22V10TM
Supports the design and implementation of basic sequential digital circuits

The device incorporates 10 D type flip-flops into a structure called a *macrocell* With common clock and asynchronous reset Individual synchronous preset.

Each macrocell could be configured as registered or non-registered

Output product term support is organized in pairs

Two support 8 product terms

Two support 10 etc.

Up to a maximum of 16

The circuit fragment below illustrates typical Unregistered and registered output macrocells.

The macrocell building block concept

Forms the basis upon which the larger and more sophisticated CPLDs are built The AND-OR array

Provides a fully interconnected mesh within the macrocell Full inter connectivity means that any macrocell can communicate Directly with any other macrocell

Earlier simple implementations of entire device Now form building blocks of more complex

Implementing the Design

Logic designs are developed

Textually

Using any of a number of hardware design languages (HDL) Verilog, VHDL, or ABEL

Through schematic capture

Once in electronic form

Design can be synthesized

Using a tool that is similar to, yet different from, a software compiler Into a form that is compatible with the tool used to program the device

CPLD

The Complex Programmable Logic Device CPLD

Provides significantly greater capability than the basic PLD

Functionality of these devices ranges

From

What is found in the more powerful MSI devices

To

That in the low ends of the LSI units and moving to VLSI

General Architecture

General architecture comprises

- Collection of logic blocks
- Interconnection net
- Input / Output

Each logic block

Utilizes building blocks and techniques discussed earlier

Contains

An AND / OR array

Number of macrocells

Diagram below

Illustrates a device with six logic blocks Each contains eight macrocells.

Interconnection Net

Interconnection net

Provides means to route information from one logic block to another

Will often contain

Global system clock

Signals supporting global set and reset controls

For any sequential logic or memory elements

Signal routing between logic blocks within the interconnection net Supported on several different levels

In some cases

Full inter connectivity is not supported

Some logic blocks may not be able to exchange information directly or indirectly

With every other logic block

In other cases

Inter connectivity is qualified

Qualification includes

Direct connection to a limited subset of the logic blocks or speed

Connection to another block via routing

Through one or two other blocks along the path

Such routing restrictions may preclude

Fully utilizing all logic blocks or macrocells available in device.

Logic Blocks

Each logic block will contain a number of macrocells

Depending upon the vendor and the design of the part

Within each logic block there will be a local interconnection mesh

When the source and destination of a transfer are within the same block

Rate of exchange can be significantly faster than between logic blocks

Differences between compiler software and synthesis hardware tools Significantly important

Differences are decreasing

Each macrocell will contain

- Rich and flexible set of logic functionality
 Supporting both combinational and storage capability
- Storage generally implemented as D or T type flip-flop Can be selectively bypassed
- Input to the flip-flop can be selected from a number of different sources
 Internal to the macrocell or from without
- Flip-flop clock may be

Global clock or

Built from product terms in the logic array

Macrocell Inputs and Outputs

Can include variety of selectable capabilities

Output signal may originate from

- ✓ The storage element
- ✓ Combinational term from the AND/OR array

In what may seem unusual in today's world of increasing logic speeds Some devices support the capability

To slow signal rise and fall times

See earlier discussion

A little reflection explains the oddity

Significant source of noise arises from

Rapidly changing voltages or currents

Coupled with the pandemic parasitic inductors and capacitors

• Tristate capability on I/O lines

Enables external information to be brought into

Logic equations implemented in the macrocells

Because the device may be or typically are interfacing with a bus

Each I/O line may also include a weak pull up

That can easily be overdriven by an input signal

To define state of bus in undriven or tristate mode

FPGAs

Field Programmable Logic Array, FPGA,

Provides capabilities on par with the CPLD

As the technologies continue to evolve

Distinctions between the two devices becoming increasingly blurred

We noted CPLD implements a coarse grained architecture

Built around logic blocks and macrocells

FPGA utilizes a finer grained structure

• Based upon

Smaller configurable logic blocks Rich interconnection scheme

Each logic block in an FPGA is far simpler that in the CLPD

Typically comprised

Some basic combinational logic implemented via a look-up table - LUT

A storage device

Large amount of internal I/O

Large number of flip-flops and rich interconnect capability

Make device much more flexible for embedded systems than CPLD

General Architecture

FPGA is architected either as

- SRAM device to hold the configuration or
- Electrically programmable antifuses.

SRAM Device

SRAM based design gives tremendous flexibility

At power ON configuration is downloaded to the device

As a serial bit stream from an external PROM

Because it is a soft load

Configuration of the device can be dynamically changed at runtime In response to the type of problem being solved

Device organized as array of interconnected configurable logic blocks Devices on the periphery of the array

Connect to I/O blocks

Interconnection is supported by a series of channels
Over which signals are routed using switch matrices
Portion of a typical switch matrix is implemented as shown

Representative architecture given as

In the diagram

Signal on any row can be routed to any column
By closing the switch at the desired intersection
Signal on any column can be routed to any row
In a similar way
Often called a *crosspoint switch*

Antifuse Device

Configuration of an FPGA utilizing an antifuse based architecture Irreversibly set when the user of the device programs it.

Figure shows portion of antifuse based architecture

Device comprises

Columns or rows of configurable logic blocks

Separated by an interconnection channel

Connections are made

From

A logic block signal

To

A path in the channel

By programming the antifuse at the desired connection point

To the low resistance state.

The very small size of the antifuses

Permits the device to support a substantial number of interconnections.

Example PLD Devices

Let's now look at several commercially available programmable logic devices

That are representative examples of the concepts we've been discussing.

While not pushing the limits of the state of the art in programmable logic devices

They are very good choices for many mid level embedded applications

We'll examine - while somewhat dated concepts still valid

 $Xilinx XC9500XL^{TM} CPLD$

Altera Flex 10KTM FPGA

Cypress PSOCTM (Programmable System on a Chip) mixed signal array

Xilinx XC 9500XL[™] Family CPLD

The Xilinx XC9500XLTM family comprises four devices

Increasing complexity and capability

Considered to be medium density

Devices support

800 to 6400 usable gates

36 to 288 registers

Architecture is based upon

Fully interconnected Function and Input / Output Blocks

Interconnection is accomplished via a switch matrix

Observe primary key pieces

- Input
- Output
- Function blocks
- Interconnect

High level functional block diagram for the device is given as

Function Blocks

Each Function Block has

- 54 true and complemented inputs
- Up to 18 outputs
- Comprises up to 18 independent macrocells and a logic array
 The logic array can be programmed to produce up to 90 product terms
 Each of the 90 can be allocated to each macrocell
 Minterm type expressions
- Receives
 Global clocks
 Set and reset signals
 Either two or four global output enable signals
- Outputs and their associated output enable signals Sent to the I/O Block (shown above as two separate blocks)
- The 18 data output signals
 Also sent to the interconnect switch for routing to other *Function Blocks*

Macrocells

Each macrocell can be individually configured to implement either Combinational or registered logic functions

Configuration of the macrocell is controlled by
Five local product terms derived from
AND array
Product terms from other macrocells.

Register function implements either a D or T type With asynchronous set and reset operations.

The five local product terms provide the following local controls:

Flip-Flop Set

Flip-Flop Reset

Flip-Flop Clock

Flip-Flop Data Polarity

Output Enable

Represents typical macrocell

Switch Matrix

Switch Matrix is used to connect signals to the Function Block inputs As noted all Function Block outputs also drive the switch matrix

I/O Block

I/O Block provides the means by which

Internal logic connects to the device I/O pins

As figure below illustrates block comprises

Set of input and output buffers

The output enable selection.

Output enable control can originate from any one of four different sources:

- Product term from the macrocell
- Any of the global OE signals
- Always enabled
- Always disabled

The I/O subsystem also supports

Programmable slew rate control for noise management

Programmable ground pins

Additional ground pins also contribute to noise management By lowering the resistance of the ground path for the chip

Altera Flex 10K[™] FPGA

The Altera Flex $10K^{TM}$ is

Logic array plus

Embedded memory

Based upon a high density CMOS SRAM process

Device family supports up to

Maximum of over 300,000 system gates

41K bits of RAM

Read and Write cycle times of up to 84 MHz and 63 MHz respectively

As noted earlier

Problems of clock management are becoming

Increasingly

Significant

Challenging

With the increasing

Internal and external data rates

Ever decreasing device geometries (and associated parasitic effects)

Of particular importance in the Flex 10K

Ability to manage clock delay and / or skew

- Within and across the device and
- Ability to multiply an input frequency up

 To provide finer grained temporal resolution within the device

Important feature

The Flex 10K supports both of these capabilities

Through built in

- Low skew clock distribution trees and
- Phase lock technologies

Used to

Manage clock synchronization across the device Important

Provide device wide management of signals in time

Family supports slew rate control on output signals

Help to control system noise

Similar to earlier devices that we have discussed,

The I/O capability of the family (at close to 500 I/O pins)

On par with many contemporary high performance microprocessors The high-level architecture for the device is given in diagram below

Architecture

Each device contains two major blocks or subsystems

Embedded array used to build memory and specialized logic functions Logic array to implement more general logic

Embedded Array

Embedded array comprises of series of *embedded array blocks* (EABs) Shown in figure below

When the EABs are used to implement memory

Each provides up to 2 K bits that can be utilized to create

ROM, RAM, dual-ported RAM, or FIFO functions

When used to create logic functions

Each EAB can implement from 100 to 600 gates

That can be utilized to construct such expected logic functions as

Arithmetic circuits

Micro controllers

Sequential circuits

Digital signal processing functions

EABs can be used

Independently or in concert to implement more complex logical functions

Embedded array block is implemented as a block of RAM

Has registered input and output ports

Buffered I/O via flip-flops

In the registered configuration

Device can easily implement the underlying state machines

Used to implement error management

In data telecommunication schemes

Computation and control blocks

Necessary for performing FFT computations

To implement logic functions

Each EAB is programmed with a read only pattern during configuration

Creates a large look up table or LUT

As we discussed in an earlier

Combinatorial functions can easily be implemented by

Simply reading the memory at the appropriate address

Where the results have been stored

Major advantage of such an approach

Design much faster than propagating signals

Through a corresponding logic block

LUT approach enables complex logic functions to be implemented

With only a single level of delay

Eliminates routing delays inherent in AND / OR array approach

Using the look-up table approach

Can easily implement a high speed 4 x 4 multiply block

The EABs can be utilized as a synchronous RAM (SDRAM)

Synchronous RAM block in an EAB is self-timed

Based upon a global clock

Write signals are thence derived from that clock

Multiple EABs can be combined to produce larger RAM blocks

All the EABs can be cascaded to form single RAM block

Logic Array

Logic array is made up of a series of logic array blocks (LABs) Illustrated in the diagram

Each logic element contains

Four input look up table (LUT)

Programmable flip-flop

Specialized signal paths that support carry and cascade functionality

Logic elements can be used to create MSI scale logic blocks

Examples might include

Smaller counters, decoding logic, or simple finite state machines

Multiple LABs can be combined

To create larger and more complex logical functions

Each LAB

Is the equivalent of approximately 96 usable logic gates Provides four local control signals for configuring LAB functionality Supports programmable inversion

Two of the control signals can be used as clocks

Two can be used as clear / preset control for the local flip-flop

Clock source can originate either from

Dedicated clock input pin or f

Global clock.

Logic Element

The *logic element* is the smallest unit of logic in the device

Each contains a four input look-up table

Thus can compute any function of four variables

The local flip-flop can be configured as

D, T, JK, or SR type device

Each supports clock, clear, and preset

Clock source can originate either from

Dedicated clock input pin

Global clock

Preset / Clear can come from

Global signal

I/O signal

Locally generated signal.

To support high-speed logical operations

Involving multiple adjacent logic elements

Device incorporates

Two dedicated data paths

Carry chain

Cascade chain

These bypass the local interconnect net

With its attendant delays

Such capability is important

Each logic element provides two independently controlled outputs

One drives the local interconnect net

Other drives either the row or column FastTrack Interconnect

See diagram – important feature

Input / Output and Internal Interconnection

Interconnection to and from the input and output device pins
Achieved via a series of row and column channels
Called FastTrack Interconnect
These run the length and width of the device

At the end of each row and column is an I/O element – *IOE*Portion of the IOE is illustrated below

Observe that the I/O element contains

Bi-directional buffer and flip-flop

These can be used to provide

General purpose input output

A bi-directional register

When configured into the registered mode and utilizing a dedicated clock

Input setup time, τ_{su} , can be as low as 3.7 ns

 τ_{hold} , the hold time is 0 ns

In the registered output mode

Propagation delays τ_{HL} or τ_{LH}

From the clock are specified as 5.3 ns

The FastTrack Interconnect architecture

Provides connections between logic elements (LE) and device I / O pins Signal path is implemented as

Series of horizontal and vertical routing channels

Each row is served by dedicated row interconnect

That can drive I/O pins and feed other LABs

Each column interconnect

Routes signals between rows

Can drive the I/O pins

See earlier graphic

The I/O Element (IOE)

Implements a bi-directional I/O buffer and register Each IOE selects

Clock, clear, clock enable, and output enable controls

From an internal network called a peripheral control bus

Bus uses high speed drivers

To minimize signal skew across devices

Peripheral control signals can be allocated as

- Output enable signals
- Clock enable signals
- Clock signals
- Clear signals

Cypress CY8C21x23[™] PSOC

In today's embedded systems comprise

Core microprocessor

Mix of analog and digital peripheral devices

Such as A/D or D/A converters

Timers.

Communications channels

The CPLD and FPGA devices are strictly digital

They have grown to become essential components

Their role is becoming increasingly important

Today, they are still ancillary to the core design

Cypress Semiconductor is taking step towards more general purpose solution With their Programmable System on a Chip (PSOC) family

PSOC is built around a CPU core

Adds a

A digital

An analog

Resources subsystem

The analog and digital blocks, I/O, and the system bus All configurable

The CPU Core

The CPU core is build around an 8 bit Harvard architecture Separate instruction and data memory CPU performs at the four MIPS level Million instructions per second Driven from a clock source of up to 24 MHz

Supporting the CPU core are

- Flash ROM for program store
- An SRAM for data store

Completing the core is

- An interrupt controller
- A sleep and watchdog timer
- Clock source module

The components within the CPU core

Connected to each other and to the system resources via a system bus

The Digital Subsystem

The *Digital Subsystem* is built around an array of four digital blocks Each block is an eight bit configurable resource

Can be combined with other blocks into more complex peripheral devices

Typical examples include:

Timing Peripherals

Counters

Timers

PWMs

Used for motor control among other things

Telecommunications Devices

UART.

SPI Master and Slave

Shift Register Based Devices

CRC Generator / Checker

PN Sequence Generation

Components within the *Digital Subsystem*Connected to each other and to any of the I/O ports

Through a *Digital Interconnect Bus*

The Analog Subsystem

Analog Subsystem is built around four analog blocks

Blocks can be configured into a variety of different devices such as, Analog to Digital Conversion

Single – 8 bit Conversion

Dual – 8 bit Conversion

Comparison Devices

Single-ended Comparison with absolute Reference

Single-ended Comparison with DAC Reference

Using a configuration scheme similar to that in the *Digital Subsystem*Components are connected to each other and any of the I/O ports
Through an *Analog Interconnect Bus*.

The System Resources

In addition to the capabilities provided by the Analog and Digital Subsystems
The device provides further capabilities grouped as *System Resources*These are accessed via the system bus

Among the capabilities supported by the block are

Digital

Clock Dividers supporting three different frequencies

I²C Master, Multi-master, and Slave

Analog

Low Voltage Detection Interrupts and Power on Reset support

Fixed Voltage Reference

Switch Mode Pump

The Design Process

The design process for PLD based systems

Differs little from what we have already discussed

The development cycle is governed by the same cautions and precautions

As we've learned earlier

The embedded system development cycle begins with Identifying the requirements

For PLD based designs, we are, more often than not, the customer

Thus, we know the requirements

These requirements still need to be documented

From the requirements

Write a formal design specification

Quantifying all of the signals and all of the constraints

Our requirements and design specifications for the PLD Naturally derive from those of the larger enclosing system

A PLD based design will be developed

Using one of the many hardware design languages Verilog or VHDL

Incorporating a programmable device into a system

Does not eliminate the need for a detailed timing analysis

Portions of the larger system that will be implemented in the PLD

Each device and device type is going to be different

Thus it's important

Work with the manufacturer's data sheets

Thoroughly understand the behavior of the device

Any critical timing paths

Some basic, yet important, timing specifications to be aware of include

- τ_{PD} Propagation delay from input to output
- τ_{CO} Propagation delay from clock (edge) to output
- τ_{CF} Propagation delay from clock (edge) to internal flip-flop feedback
- τ_{SU} Setup time from inputs to clock(edge)
- τ_H Hold time from inputs to clock(edge)

Clock management

Signal routing and management

Partitioning of the logic into appropriate blocks

To maximize performance (including inter and intra block communication) Minimize power

Are essential parts of the design, modeling, and simulation of the design

Reducing module coupling and increasing cohesion

Definitely applies in the PLD context

Any device will ultimately be exchanging information

With other external companion devices

Properly assigning input and output pins

Associating these assignments with

Corresponding logic functions and
Their internal placement
Can have a significant effect on device performance

While focused on the design and development of a PLD based subsystem,
Remember that at the end of the day it is a part of a larger system
It must interact with and is subject to the same constraints
As the containing system

Working with the vendor's tools

Design is ultimately synthesized into an electronic interchange format Used to either

Program the CPLD Build an for an FPGA SRAM set Antifuse pattern

Summary

In this lesson we

- ✓ Began with an overview of programmable logic devices PLDs.
- ✓ Motivated the use of PLDs.
- ✓ Introduced some of the basic underlying concepts in PLDs.
- ✓ Introduced some of the basic PLD configurations and architectures.
- ✓ Examined several of the core programmable/reprogrammable technologies
- ✓ Examined several different PLD designs.
- ✓ Examined several important issues in the design process.