Field Programmable Analog Array

Dr. Shubhajit Roy Chowdhury,

Centre for VLSI and Embedded Systems Technology, IIIT Hyderabad, India

Email: src.vlsi@iiit.ac.in


Why Programmable Analog?

- Faster Prototyping
- Faster Time-to-Market
- Shorter Design Cycles
- Design integration
- Improved component matching


Architecture of FPAA


Routing Architecture


Switching Matrix


CAB Implementation


Continuous Time vs. Discrete Time

Discrete Time

- Switched Capacitor Design (Current)
- Pulse Based Design (Under Research)


Architecture of Configurable Analog Block


Multiplication of an input by a constant


Switched Capacitor based design


Switches for input and output


Benefits of SC Design

- Design of SC circuits quite mature
- Switches already present in FPAA
- Allows for better accuracy than RC
 - 0.05% 0.2% vs. 10% 30%


Performance of SC Design

- Currently limited to 1MHz
- Versatile design possibilities


Problems with SC Design

- Limitations on switching frequency
 - Require non-overlapping clocks
- Voltage used to represent signal
 - Signal still susceptible to noise
- Increased mixed signal noise


Pulse based design of CAB

- Uses time to represent transmitted signal in the form of PWM
- Uses of digital signals levels
 - Noise immunity
- Relatively new area of research
 - Limited functionality
 - Complete design not yet available


Two forms of PWM signals


Pulse Signals


Pulse based Integrator


Pulse based Performance


Future of FPAAs

- SC designs will dominate commercially
 - Improvements must be acheived
- FPAAs may lead to FPMAs
 - Natural evolution of mixed-signal design
- Question of viability must be answered
 - FPAAs vs. FPGA comparison
 - 8MHz vs. +1Gbps


Questions?

