

ECE380 Digital Logic

Implementation Technology:
Standard Chips and
Programmable Logic Devices

Electrical & Computer Engineering

Dr. D. J. Jackson Lecture 10-1

Standard chips

- A number of chips, each with a few logic gates, are commonly used for small logic circuits
- These are known as 7400-series devices because the part numbers always begin with the number 74
 - Commonly packaged in a dual-inline package (DIP)
 - Chips external connections are called *pins* or *leads*
 - Two pins connect V_{DD} and GND to supply power for the chip.

Electrical & Computer Engineering

7400-series chips

- For each specific 7400-series chip, a number of variants are fabricated with differing technologies
- For example:
 - The 74LS00 is built with a technology called transistor-transistor logic (TTL)
 - The 74HC00 is fabricated using CMOS technology
- Most popular chips in use today are the **CMOS** variants

Electrical & Computer Engineering

Dr. D. J. Jackson Lecture 10-5

Programmable logic devices

- The function provided by each 7400-series device is fixed and each chip only provides a few logic gates
 - These limitations make use of these chips inefficient for building large circuits
- It is possible to fabricate chips with a large amount of circuitry (gates) but with a structure (interconnection) that is not fixed
 - Called programmable logic devices (PLDs)

Electrical & Computer Engineering

Programmable logic devices

- A PLD is a general purpose chip for implementing logic circuitry
- Contains a collection of logic circuit elements that can be customized in different ways
- Can be viewed as a black box containing logic gates and programmable switches that allow for different connections between the logic elements
- Can implement whatever logic circuit is needed – subject to limitations of the device

Electrical & Computer Engineering

Dr. D. J. Jackson Lecture 10-7

Programmable Logic Array (PLA)

- The first PLD developed was the programmable logic array (PLA)
- Based on the premise that any function can be written in SOP form, a PLA consists of
 - Input buffers and inverters that provide the true and complement form for each input variable
 - A collection of AND gates, with inputs that are selectable (programmable)
 - A collection of OR gates, with inputs that are selectable (programmable)

Electrical & Computer Engineering

Programmable Array Logic (PAL)

- In a PLA both the AND and the OR planes are programmable
- A simpler device with a fixed OR plane is called a programmable array logic (PAL) device
 - As PALs are easier to manufacture and can operate faster than a PLA, most practical applications using these small programmable devices use the PAL structure

Electrical & Computer Engineering

Extra circuitry in a PAL

- Most actual PAL devices include extra circuitry at the output of each OR gate to provide additional functionality
- The term *macrocell* refers to the OR gate combined with the extra circuitry

Electrical & Computer Engineering

Dr. D. J. Jackson Lecture 10-13

Complex Programmable Logic Devices (CPLDs)

- For larger designs that single PLAs or PALs cannot accommodate, a complex programmable logic device (CPLD) can be utilized
- A CPLD consists of multiple circuit blocks with internal wiring to connect the blocks together and to the pins on the chip
- · Each circuit block is similar to a PAL
 - PAL-like blocks
- Commercial CPLDs have from 2 to more than 100 PAL-like blocks, with 16 macrocells in each block
 - Each macrocell is the equivalent of approximately 20 gates
 - About 20,000 equivalent gates in a CPLD of 1000 macrocells
- Can construct moderately large logic circuits in a single chip

Electrical & Computer Engineering

Field Programmable Gate Arrays

- To implement even larger circuits, it is convenient to use a different chip that has an even larger logic capacity
 - A field programmable gate array (FPGA)
- Does not contain AND and OR planes
 - Instead provides an array of *logic blocks* and interconnection wires between the logic blocks
 - Interconnection wires are arranged in horizontal and vertical *routing channels* containing wires are programmable switches
- Capable of implementing logic functions of millions of equivalent gates

Electrical & Computer Engineering

