Lect 16

Programmable Logic and Hardware Programming (Verilog HDL)

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 Organization

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


9/2/2 Programmable Array Block Diagram for Sum of Products Form

1. PLA Logic Implementation

Alternative representation

Un-programmed device


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

X at junction indicates a connection

2. PALs

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

^{9/2/201}PLA concept — Both AND and OR arrays are programmable


3. 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) ?


4. SRAM: Memory Cell


Output

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

4. SRAM: Memory


Advanced Programmable Logic Devices

SPLD, CPLD and FPGA

- Simple Programmable logic device
 - Single AND Level
 - Flip-Flops and feedbacks
- Complex Programmable logic device
 - Several PLDs Stacked together


SPLD - CPLD

- Simple Programmable logic device
 - Single AND Level
 - Flip-Flops and feedbacks


SPLD - CPLD

- Complex Programmable logic device
 - Several PLDs Stacked together


FPGA

Field Programmable Gate Arrays (FPGAs)


- FPGAs have much more logic than CPLDs
 - 2K to >10M equivalent gates
 - Requires different architecture
 - FPGAs can be RAM-based or Flash-based
 - RAM FPGAs must be programmed at power-on
 - External memory needed for programming data
 - May be dynamically reconfigured
 - Flash FPGAs store program data in non-volatile memory
 - Reprogramming is more difficult
 - Holds configuration when power is off

FPGA - Field Programmable Gate Array

- Programmable logic blocks (Logic Element "LE") or CLB
 - Implement combinatorial and sequential logic. Based on LUT and DFF.
- Programmable I/O blocks
 - Configurable I/Os for external connections supports various voltages and tri-states.
- Programmable interconnect
 - Wires to connect inputs, outputs and logic blocks.
 - Clocks
 - short distance local connections
- long distance connections across chip

FPGA - Field Programmable Gate Array


- Programmable logic blocks or CLB
 - •(Logic Element "LE")
 - Implement combinatorial and sequential logic. Based on LUT and DFF.


Configuring LUT

- LUT is a RAM with data width of 1bit.
- The contents are programmed at power up


Required Function


Truth Table

а	b	С	У
0	0	0	1
0	0	1	0
0	1	0	1
0	1	1	1
1	0	0	1
1	0	1	0
1	1	0	1
1	1	1	1

Programmed LUT


9/2/2018

FPGA - Field Programmable Gate Array


Interconnection switches


Field-Programmable Gate Arrays structure


Logic blocks To implement combinational and sequential logic Interconnect Wires to connect inputs and outputs to logic blocks I/O blocks Special logic blocks at periphery of device for

• Key questions:


- How to make logic blocks programmable?
- How to connect the wires?

external connections

FPGA structure


Simplified CLB Structure


Example: 4-input AND gate


Α	В	С	D	0
0	0	0	0	0
0	0	0	1	0
0	0	1	0	0
0	0	1	1	0
0	1	0	0	0
0	1	0	1	0
0	1	1	0	0
0	1	1	1	0
1	0	0	0	0
1	0	0	1	0
1	0	1	0	0
1	0	1	1	0
1	1	0	0	0
1	1	0	1	0
1	1	1	0	0
1	1	1	1	1


Interconnection Network


Configurable Interconnect


Placement: Select CLBs


Routing: Select path


Shannon's expansion theorem

Used to implement many variable logic functions using MUX and LUTs

```
f(x1, x2, ..., xn) = x1 \ f(0, x2, ..., xn) + x1 \ f(1, x2, ..., xn)
```

Since x1 is a boolean variable, we need to look at only two cases: x1 = 0 and x1 = 1.

•Setting x1 = 0 in the above expression, we have:

```
•f(0, x2, ..., xn) = 1 f(0, x2, ..., xn) + 0 f(1, x2, ..., xn)
= f(0, x2, ..., xn)
```


•Setting x1 = 1, we have:

```
•f(1, x2, ..., xn) =0 f(0, x2, ..., xn) + 1 f(1, x2, ..., xn)
= f(1; x2; ...; xn)
```

FPGA Structures


- Configurable Logic Block (CLB)
 - Two identical slices in each CLB
 - Two LUT in each slice
- CLK Delay Locked Loop (DLL)

Xilinx Spartan-6 Digilent Atlys Board


Special FPGA functions

- Internal SRAM
- Embedded Multipliers and DSP blocks
- Embedded logic analyzer
- Embedded CPUs
- High speed I/O (~10GHz)
- DDR/DDRII/DDRIII SDRAN interfaces
- PLLs


Comparison


Usages

- Digital designs where ASIC is not commercial
- Reconfigurable systems
- Upgradeable systems
- ASIC prototyping and emulation
- Education

FPGA Manufacturers

• Xilinx


- Altera
- Lattice
- Actel


We will work with Xilinx FPGAs: Next Semester


FPGA and ASIC Design Flow

IC Design Process


Hardware/Software Design Flow


9/2/2018