

This chapter contains feature definitions for logic elements (LEs) and logic array blocks (LABs). Details are provided on how LEs work, how LABs contain groups of LEs, and how LABs interface with the other blocks in Cyclone® IV devices.

Logic Elements

Logic elements (LEs) are the smallest units of logic in the Cyclone IV device architecture. LEs are compact and provide advanced features with efficient logic usage. Each LE has the following features:

- A four-input look-up table (LUT), which can implement any function of four variables
- A programmable register
- A carry chain connection
- A register chain connection
- The ability to drive the following interconnects:
 - Local
 - Row
 - Column
 - Register chain
 - Direct link
- Register packing support
- Register feedback support

Figure 2-1 shows the LEs for Cyclone IV devices.

Figure 2-1. Cyclone IV Device LEs

LE Features

You can configure the programmable register of each LE for D, T, JK, or SR flipflop operation. Each register has data, clock, clock enable, and clear inputs. Signals that use the global clock network, general-purpose I/O pins, or any internal logic can drive the clock and clear control signals of the register. Either general-purpose I/O pins or the internal logic can drive the clock enable. For combinational functions, the LUT output bypasses the register and drives directly to the LE outputs.

Each LE has three outputs that drive the local, row, and column routing resources. The LUT or register output independently drives these three outputs. Two LE outputs drive the column or row and direct link routing connections, while one LE drives the local interconnect resources. This allows the LUT to drive one output while the register drives another output. This feature, called register packing, improves device utilization because the device can use the register and the LUT for unrelated functions. The LAB-wide synchronous load control signal is not available when using register packing. For more information about the synchronous load control signal, refer to “LAB Control Signals” on page 2-6.

The register feedback mode allows the register output to feed back into the LUT of the same LE to ensure that the register is packed with its own fan-out LUT, providing another mechanism for improved fitting. The LE can also drive out registered and unregistered versions of the LUT output.

In addition to the three general routing outputs, LEs in an LAB have register chain outputs, which allows registers in the same LAB to cascade together. The register chain output allows the LUTs to be used for combinational functions and the registers to be used for an unrelated shift register implementation. These resources speed up connections between LABs while saving local interconnect resources.

LE Operating Modes

Cyclone IV LEs operate in the following modes:

- Normal mode
- Arithmetic mode

The Quartus® II software automatically chooses the appropriate mode for common functions, such as counters, adders, subtractors, and arithmetic functions, in conjunction with parameterized functions such as the library of parameterized modules (LPM) functions. You can also create special-purpose functions that specify which LE operating mode to use for optimal performance, if required.

Normal Mode

Normal mode is suitable for general logic applications and combinational functions. In normal mode, four data inputs from the LAB local interconnect are inputs to a four-input LUT (Figure 2-2). The Quartus II Compiler automatically selects the carry-in (cin) or the data3 signal as one of the inputs to the LUT. LEs in normal mode support packed registers and register feedback.

Figure 2-2 shows LEs in normal mode.

Figure 2-2. Cyclone IV Device LEs in Normal Mode

Arithmetic Mode

Arithmetic mode is ideal for implementing adders, counters, accumulators, and comparators. An LE in arithmetic mode implements a 2-bit full adder and basic carry chain (Figure 2-3). LEs in arithmetic mode can drive out registered and unregistered versions of the LUT output. Register feedback and register packing are supported when LEs are used in arithmetic mode.

Figure 2-3 shows LEs in arithmetic mode.

Figure 2-3. Cyclone IV Device LEs in Arithmetic Mode

The Quartus II Compiler automatically creates carry chain logic during design processing. You can also manually create the carry chain logic during design entry. Parameterized functions, such as LPM functions, automatically take advantage of carry chains for the appropriate functions.

The Quartus II Compiler creates carry chains longer than 16 LEs by automatically linking LABs in the same column. For enhanced fitting, a long carry chain runs vertically, which allows fast horizontal connections to M9K memory blocks or embedded multipliers through direct link interconnects. For example, if a design has a long carry chain in an LAB column next to a column of M9K memory blocks, any LE output can feed an adjacent M9K memory block through the direct link interconnect. If the carry chains run horizontally, any LAB which is not next to the column of M9K memory blocks uses other row or column interconnects to drive a M9K memory block. A carry chain continues as far as a full column.

Logic Array Blocks

Logic array blocks (LABs) contain groups of LEs.

Topology

Each LAB consists of the following features:

- 16 LEs
- LAB control signals
- LE carry chains
- Register chains
- Local interconnect

The local interconnect transfers signals between LEs in the same LAB. Register chain connections transfer the output of one LE register to the adjacent LE register in an LAB. The Quartus II Compiler places associated logic in an LAB or adjacent LABs, allowing the use of local and register chain connections for performance and area efficiency.

Figure 2-4 shows the LAB structure for Cyclone IV devices.

Figure 2-4. Cyclone IV Device LAB Structure

LAB Interconnects

The LAB local interconnect is driven by column and row interconnects and LE outputs in the same LAB. Neighboring LABs, phase-locked loops (PLLs), M9K RAM blocks, and embedded multipliers from the left and right can also drive the local interconnect of a LAB through the direct link connection. The direct link connection feature minimizes the use of row and column interconnects, providing higher performance and flexibility. Each LE can drive up to 48 LEs through fast local and direct link interconnects.

Figure 2-5 shows the direct link connection.

Figure 2-5. Cyclone IV Device Direct Link Connection

LAB Control Signals

Each LAB contains dedicated logic for driving control signals to its LEs. The control signals include:

- Two clocks
- Two clock enables
- Two asynchronous clears
- One synchronous clear
- One synchronous load

You can use up to eight control signals at a time. Register packing and synchronous load cannot be used simultaneously.

Each LAB can have up to four non-global control signals. You can use additional LAB control signals as long as they are global signals.

Synchronous clear and load signals are useful for implementing counters and other functions. The synchronous clear and synchronous load signals are LAB-wide signals that affect all registers in the LAB.

Each LAB can use two clocks and two clock enable signals. The clock and clock enable signals of each LAB are linked. For example, any LE in a particular LAB using the `labclk1` signal also uses the `labclkena1`. If the LAB uses both the rising and falling edges of a clock, it also uses both LAB-wide clock signals. Deasserting the clock enable signal turns off the LAB-wide clock.

The LAB row clocks [5..0] and LAB local interconnect generate the LAB-wide control signals. The MultiTrack interconnect inherent low skew allows clock and control signal distribution in addition to data distribution.

Figure 2-6 shows the LAB control signal generation circuit.

Figure 2-6. Cyclone IV Device LAB-Wide Control Signals

LAB-wide signals control the logic for the clear signal of the register. The LE directly supports an asynchronous clear function. Each LAB supports up to two asynchronous clear signals (`labclr1` and `labclr2`).

A LAB-wide asynchronous load signal to control the logic for the preset signal of the register is not available. The register preset is achieved with a NOT gate push-back technique. Cyclone IV devices only support either a preset or asynchronous clear signal.

In addition to the clear port, Cyclone IV devices provide a chip-wide reset pin (`DEV_CLRn`) that resets all registers in the device. An option set before compilation in the Quartus II software controls this pin. This chip-wide reset overrides all other control signals.

Document Revision History

Table 2-1 shows the revision history for this chapter.

Table 2-1. Document Revision History

Date	Version	Changes
November 2009	1.0	Initial release.

