Lect 15

Programmable Logic

CS221: Digital Design

Dr. A. Sahu

Dept of Comp. Sc. & Engg.

Indian Institute of Technology Guwahati

<u>Outline</u>

- Programmable Logic
- PAL, PLA,
- Memory
 - -ROM, PROM, EPROM, EEPROM
 - -SRAM: Memory Cell
- CPLD, CLB, FPGA
- FPGA/ASIC Design Flow
- HDL Programming : Verilog HDL

Programmable Logic Devices

Programmable Via Control: Adder/Substractor

- C= B-A=B+(-A)=B+ (A b +1), A b is complement of A
- D is control bit: D=0/1 operation is add/sub

Programmable Via Select: ALU

Arithmetic and Logic Unit

Add/Sub/OR/AND/Shift

Programmable Logic Devices

Programmable Logic Organization

- Pre-fabricated building block of many AND/OR gates (or NOR, NAND)
- "Personalized" by making or breaking connections among the gates

Programmable Array Block Diagram for Sum of Products Form

Basic Programmable Logic Organizations

 Depending on which of the AND/OR logic arrays is programmable, we have three basic organizations

ORGANIZATION	AND ARRAY	OR ARRAY
PAL	PROG.	FIXED
PROM	FIXED	PROG.
PLA	PROG.	PROG.

Key to Success: Shared Product Terms

Example: Equations

Personality Matrix

Product	Inp	uts	Outputs				
term	AB	C	F ₀	F_1	F_2	F ₃	
AB	1 1		0	1	1	<u> 0 </u>	
B' C	- 0	1	0	0	0	1 \Reuse	7
A C'	1 -	0	0	1	0	0 / ot	
B' C'	- 0	0 (1	0	1	o // terms	5
Α	1 -	-	1	0	0	1	

Input Side:

1 = asserted in term

0 = negated in term

- = does not participate Output Side:

1 = term connected to output

0 = no connection to output

Example Continued - Unprogrammed device

Example Continued - Programmed part

Alternative representation

Un-programmed device

Short-hand notation so we don't have to draw all the wires!

X at junction indicates a connection

Notation for implementing

Programmed device

Multiple functions of A, B, C: List of all product terms

Design Example

F1 = ABC

F2 = A + B + C

F3 = (A B C)'

F4 = (A + B + C)'

 $F5 = A \oplus B \oplus C$

 $F6 = (A \oplus B \oplus C)'$

Another Example: Magnitude Comparator

PLA Logic Imp: Magnitude Comparator

PALs and PLAs

What is difference between Programmable Array Logic (PAL) and Programmable Logic Array (PLA)?

PAL concept — implemented by Monolithic Memories AND array is programmable, OR array is fixed at fabrication

A given column of the OR array has access to only a subset of the possible product terms

PLA concept — Both AND and OR arrays are programmable

PALs and PLAs

- Of the two organizations the PLA is the most flexible
 - One PLA can implement a huge range of logic functions
 - BUT many pins; large package, higher cost
- PALs are more restricted / you trade number of OR terms vs number of outputs
 - Many device variations needed
 - Each device is cheaper than a PLA

Read-Only Memory

ROM

ROM

- Decoder : Produces minterms
- Ors: Produce SOP's

ROM

- A decoder
- A set of programmable OR's

ROM vs. PLA/PAL

General Logic Implementation

 Given a 2^kxn ROM, we can implement ANY combinational circuit with at most k inputs and at most n outputs.

Why?

- -k-to-2^k decoder will generate all 2^k possible minterms
- -Each of the OR gates must implement a \sum m()
- Each \sum m() can be programmed

Example

 Find a ROM-based circuit implementation for:

```
-f(a,b,c) = a'b' + abc
```

$$-g(a,b,c) = a'b'c' + ab + bc$$

$$-h(a,b,c) = a'b' + c$$

• Solution:

- -Express f(), g(), and h() in \sum m() format (use truth tables)
- -Program the ROM based on the 3 \sum m()'s

Example

 There are 3 inputs and 3 outputs, thus we need a 8x3 ROM block.

$$f = \sum m(0, 1, 7), g = \sum m(0, 3, 6, 7), h = \sum m(0, 1, 3, 5, 7)$$

ROM as a Memory

- Read Only Memories (ROM) or Programmable Read Only Memories (PROM) have:
 - N input lines,
 - M output lines, and
 - -2^{N} decoded minterms.
- Can be viewed as a memory with the inputs as addresses of data (output values),
 - hence ROM or PROM names!

Memories

- Volatile: Random Access Memory (RAM)
 - -SRAM "static"
 - DRAM "dynamic"
- Non-Volatile: Read Only Memory (ROM):
 - -Mask ROM "mask programmable"
 - -EPROM "electrically programmable"
 - EEPROM "electrically erasable electrically programmable"
 - FLASH memory similar to EEPROM with programmer integrated on chip

ROM as Memory

•Read Example: For input $(A_2,A_1,A_0) = 011$, output is $(F_0,F_1,F_2,F_3) = 0010$.

•What are functions F_3 , F_2 , F_1 and F_0 in terms of (A_2, A_1, A_0) ?

 $A[2:0] = A_2A_1A_0 F[3:0] = F_3F_2F_1F_0$

Design by ROM: Example

• BCD to 7 Segment Display Controller

ABCD	a	b	С	d	е	f	g	
0000	1	1	1	1	1	1	0	
0001	0	1	1	0	0	0	0	
0010	1	1	0	1	1	0	1	а
0011	1	1	1	1	0	0	1	a
0100	0	1	1	0	0	1	1	
0101	1	0	1	1	0	1	1	t T
0110	1	0	1	1	1	1	1	f b
0111	1	1	1	0	0	0	0	
1000	1	1	1	1	1	1	1	
1001	1	1	1	0	0	1	1	e C
1010	X	X	X	X	X	X	X	
1011	X	X	X	X	X	X	X	
1100	X	X	X	X	X	X	X	d
1101	X	X	X	X	X	X	X	\
1110	X	X	X	X	X	X	X	g
29 0111	X	X	X	X	X	X	X	8

Memory Unit

Memory Unit

Memory Cell

Output

S	RW'	D	O/p
0	X	X	0
1	1	X	D
1	0	In	0

Memory

