Computer Logic Design Fundamentals

Chapter 5 – Digital Hardware Implementation

Part 2 – Programmable Implementation Technologies

Prof. Yueming Wang
ymingwang@zju.edu.cn
College of Computer Science and Technology,
Zhejiang University

Overview

- Part 1 The Design Space
- Part 2 Programmable Implementation Technologies
 - Why Programmable Logic?
 - Programming Technologies
 - Read-Only Memories (ROMs)
 - Programmable Logic Arrays (PLAs)
 - Programmable Array Logic (PALs)

Why Programmable Logic?

Facts:

- It is most economical to produce an IC in large volumes
- Many designs required only small volumes of ICs
- Need an IC that can be:
 - Produced in large volumes
 - Handle many designs required in small volumes
- A programmable logic part can be:
 - made in large volumes
 - programmed to implement large numbers of different low-volume designs

Programmable Logic - More Advantages

- Many programmable logic devices are fieldprogrammable, i. e., can be programmed outside of the manufacturing environment
- Most programmable logic devices are erasable and reprogrammable.
 - Allows "updating" a device or correction of errors
 - Allows reuse the device for a different design the ultimate in re-usability!
 - Ideal for course laboratories
- Programmable logic devices can be used to prototype design that will be implemented for sale in regular ICs.
 - Complete Intel Pentium designs were actually prototyped with specialized systems based on large numbers of VLSI programmable devices!

Programming Technologies

- Programming technologies are used to:
 - Control connections
 - Build lookup tables
 - Control transistor switching
- The technologies
 - Control connections
 - Mask programming
 - Fuse
 - Antifuse
 - Single-bit storage element

Programming Technologies

- The technologies (continued)
 - Build lookup tables
 - Storage elements (as in a memory)
 - Transistor Switching Control
 - Stored charge on a floating transistor gate
 - Erasable
 - Electrically erasable
 - Flash (as in Flash Memory)
 - Storage elements (as in a memory)

Technology Characteristics

- Permanent Cannot be erased and reprogrammed
 - Mask programming
 - Fuse
 - Antifuse
- Reprogrammable
 - Volatile Programming lost if chip power lost
 - Single-bit storage element
 - Non-Volatile
 - Erasable
 - Electrically erasable
 - Flash (as in Flash Memory)

Programmable Configurations

- Read Only Memory (ROM) a fixed array of AND gates and a programmable array of OR gates
- Programmable Array Logic (PAL)® a programmable array of AND gates feeding a fixed array of OR gates.
- Programmable Logic Array (PLA) a programmable array of AND gates feeding a programmable array of OR gates.
- Complex Programmable Logic Device (CPLD) /Field- Programmable Gate Array (FPGA) complex enough to be called "architectures" - See VLSI Programmable Logic Devices reading supplement

ROM, PAL and PLA Configurations

Read Only Memory

- Read Only Memories (ROM) or Programmable Read Only Memories (PROM) have:
 - N input lines,
 - M output lines, and
 - 2^N decoded minterms.
- <u>Fixed</u> AND array with 2^N outputs implementing all N-literal minterms.
- Programmable OR Array with M outputs lines to form up to M sum of minterm expressions.

Read Only Memory

- A program for a ROM or PROM is simply a multiple-output truth table
 - If a 1 entry, a connection is made to the corresponding minterm for the corresponding output
 - If a 0, no connection is made
- Can be viewed as a memory with the inputs as addresses of data (output values), hence ROM or PROM names!

Read Only Memory Example

- **Example:** A 8 X 4 ROM (N = 3 input lines, M = 4 output lines)
- The fixed "AND" array is a "decoder" with 3 inputs and 8 outputs implementing minterms.
- The programmable "OR"
 array uses a single line to
 represent all inputs to an
 OR gate. An "X" in the
 array corresponds to attaching the
 minterm to the OR
- Read Example: For input (A_2,A_1,A_0) = 001, output is (F_3,F_2,F_1,F_0) = 0011.
- What are functions F_3 , F_2 , F_1 and F_0 in terms of (A_2, A_1, A_0) ?

Example: Square of 3-bit input number

	Input	s	Outputs						
A ₂	A ₁	A ₀	B ₅	B ₄	B ₃	B ₂	B ₁	B ₀	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	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

$$\mathbf{B}_0 = \mathbf{A}_0$$
$$\mathbf{B}_1 = \mathbf{0}$$

Example: Square of 3-bit input number

■ 8 × 4 ROM are selected ROM Truth Table

A_2	A_1	A_0	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

Programmable Array Logic (PAL)

- The PAL is the opposite of the ROM, having a programmable set of ANDs combined with <u>fixed</u> ORs.
- Disadvantage
 - ROM guaranteed to implement any M functions of N inputs. PAL may have too few inputs to the OR gates.
- Advantages
 - For given internal complexity, a PAL can have larger N and M
 - Some PALs have outputs that can be complemented, adding POS functions
 - No multilevel circuit implementations in ROM (without external connections from output to input). PAL has outputs from OR terms as internal inputs to all AND terms, making implementation of multi-level circuits easier.

Programmable Array Logic Example

- 4-input, 4-output PAL with fixed, 3-input OR terms
- What are the equations for F1 through F4?

$$F1 = \overline{AB} + \overline{C}$$

$$F2 = \overline{ABC} + AC + A\overline{B}$$

$$F3 =$$

$$F4 =$$

Programmable Array Logic

- Design requires fitting functions within the limited number of ANDs per OR gate
- Single function optimization is the first step to fitting
- Otherwise, if the number of terms in a function is greater than the number of ANDs per OR gate, then factoring is necessary

Programmable Array Logic Example

- Equations: $F1 = A\overline{B}\overline{C} + \overline{A}B\overline{C} + \overline{A}\overline{B}C + ABC$ F2 = AB + BC + AC
- F1 must be factored since four terms
- Factor out last two terms as W

		uts	ND Inp	ΑI		Dua da at	
Outputs	W	D	С	В	A	Product term	
$\mathbf{W} = \overline{\mathbf{A}} \overline{\mathbf{B}} \mathbf{C} + A$			1	0	0	1	
W = ADC + A			1	1	1	2	
						3	
F1 = X =			0	0	1	4	
			0	1	0	5	
ABC + ABC	1					6	
$\mathbf{F2} = \mathbf{Y} =$				1	1	7	
			1	1		8	
AB + BC + A			1		1	9	
					_	10	
						11	
						12	

Programmable Array Logic Example

Programmable Logic Array (PLA)

- Compared to a ROM and a PAL, a PLA is the most flexible having a <u>programmable</u> set of ANDs combined with a <u>programmable</u> set of ORs.
- Advantages
 - A PLA can have large N and M permitting implementation of equations that are impractical for a ROM (because of the number of inputs, N, required)
 - A PLA has all of its product terms connectable to all outputs, overcoming the problem of the limited inputs to the PAL Ors
 - Some PLAs have outputs that can be complemented, adding POS functions

Programmable Logic Array (PLA)

Disadvantages

- Often, the product term count limits the application of a PLA.
- Two-level multiple-output optimization is required to reduce the number of product terms in an implementation, helping to fit it into a PLA.
- Multi-level circuit capability available in PAL not available in PLA. PLA requires external connections to do multi-level circuits.

Programmable Logic Array Example

Programmable Logic Array

- The set of functions to be implemented must fit the available number of product terms
- The number of literals per term is less important in fitting
- The best approach to fitting is multiple-output, twolevel optimization (which has not been discussed)
- Since output inversion is available, terms can implement either a function or its complement
- For small circuits, K-maps can be used to visualize product term sharing and use of complements
- For larger circuits, software is used to do the optimization including use of complemented functions

Programmable Logic Array Example

- K-map specification
- How can this be implemented A [1] with four terms?
- Complete the programming table

 $\frac{\mathbf{F}_1 = \overline{\mathbf{A}} \overline{\mathbf{B}} \mathbf{C} + \overline{\mathbf{A}} \overline{\mathbf{B}} \overline{\mathbf{C}}}{\overline{\mathbf{F}}_1 = \overline{\mathbf{A}} \mathbf{B} + \overline{\mathbf{A}} \mathbf{C} + \overline{\mathbf{A}} \overline{\mathbf{B}} \overline{\mathbf{C}}} \qquad \frac{\mathbf{F}_2 = \overline{\mathbf{A}} \overline{\mathbf{B}} + \overline{\mathbf{A}} \overline{\mathbf{C}} + \overline{\mathbf{B}} \overline{\mathbf{C}}}{\overline{\mathbf{F}}_2 = \overline{\mathbf{A}} \overline{\mathbf{C}} + \overline{\mathbf{A}} \overline{\mathbf{B}} + \overline{\mathbf{B}} \overline{\mathbf{C}}}$

PLA programming table

			Outputs					
	Product term				` /	` /		
AB	1	1	1	_	1	1		
\mathbf{AC}	2	1	_	1	1	1		
BC	3	_	1	1	1	1		
ABC	4	0	0	0	1	_		

Programmable Logic Array Example

Assignments

5-3, 5-4, 5-12