Fonctions logiques

Des « 1 » et des « 0 »

- Systèmes électroniques : communication par chaîne de BITs (Binary digiT)
- L'information
 - Sa représentation : 0, 1
 - Son traitement : manipulation des 0 et des 1
- Réalisation physique de « 0 » et de « 1 »
 - électronique (tension,courant), optique (puissance optique, polarisation)
 - mécanique (levier, poulies), méca. flu. (fluides, vanne...)
 - ADN, physique quantique (spin)
 - objets courants : fiches perforées, pièces de monnaie (pile/face)

Des zéros, des uns et des portes

- Signaux numériques : 0 1
 - Nécessité d'une algèbre
 - Chaque système a sa propre algèbre

- Monde numérique : 2 valeurs → algèbre booléenne (commutation)
 - Boole: 1850
 - Shannon: 1938
- Variable/fonction logique
- Une porte : brique élémentaire de tout système numérique
 - réalise des fonctions utiles
 - possibilité de combinaisons pour des fonctions encore plus utiles
 - Quelques outils mathématiques pour nous aider

Portes logiques

- Elle nous sert à manipuler les 0 et les 1
- Petit composant électronique permettant de réaliser des fonctions simples
 - Portes de base : NOT, AND, OR, NAND et NOR
- Porte : constituées de plusieurs transistors
- Combinaison de portes : fonctions plus complexes
 - multiplieur, additionneur, soustracteur, ...

La table de vérité

Une *table de vérité* nous fait connaître la réaction d'un circuit logique (sa valeur de sortie) aux diverses combinaisons de niveaux logiques appliqués aux entrées (2^n) .

Table 4 -4
General truth table structure for a 3-variable logic function, F(X, Y, Z).

Ro w	X	Y	Z	F
0	0	0	0	F(0,0,0)
1	0	0	1	F(0,0,1)
2	0	1	0	F(0,1,0)
3	0	1	1	F(0,1,1)
4	1	0	0	F(1,0,0)
5	1	0	1	F(1,0,1)
6	1	1	0	F(1,1,0)
7	1	1	1	F(1,1,1)

Row	X	Y	Z	F
0	0	0	0	1
1	0	0	1	0
2	0	1	0	0
3	0	1	1	1
4	1	0	0	1
5	1	0	1	0
6	1	1	0	1
7	1	1	1	1

Table 4 -5 Truth table for a particular 3-variable logic function, F(X Y, Z).

Représentation des nombre (1/3)

• En base de 10 : utilisée tous les jours

Représentation des nombre (2/3)

• En base de 2 : utilisée aussi tous les jours!

• Un truc pour coder en binaire ?

L'octet

- L'octet : 8 bits = 1 byte
- Le mot (word) : 16 bits
- Le double mot (double word ou dword) : 32 bits
- Des kilos, des méga
 - 1ko = 1024 octets
 - 1998 : standardisation par l'IEC
 - 1 ko = 1000 octets
 - des kibi (Kio), mebi (Mio), gibi (Gio)
 - IEC: http://physics.nist.gov./cuu/Units/binary.html

Représentation des nombre (3/3)

- Autres codes : BCD (Binary Coded Decimal), code Gray
- Avec ou sans signe??
 - Valeur absolue/signée
 - Complément à 1 ou restreint
 - Complément à 2 ou complément vrai
 - Complément à excédent 2^m
- Avec ou sans virgule??
 - Nombre à virgule fixe
 - Nombre à virgule flottante

Le signe (1/2)

Valeur absolue et signée

Principe +11 00001101

-11 10001101

Complément à 1

Principe +11 00001101

-11 11110010

Département EEA

Filière ELFE

Le signe (2/2)

Complément à 2

+127 011111111 +0 -0 \ 000000000 -128 10000000

Complément à 2^m (m=7)

CENTRALE

Des virgules

• La virgule fixe

• La virgule flottante

Département EEA

Les opérations

- L'addition : sans problème OU/OU exclusif
- La multiplication : sans problème
 - ET
 - décalage
 - addition
- La soustraction
 - logique signée
 - Complément à 2
 - addition
- La division

Les portes

- Porte inverseuse ou NON (NOT)
- Porte NON-ET (NAND)
- Porte NON-OU (NOR)
- Porte ET (AND)
- Porte OU (OR)
- Symboles, table de vérité et implémentation physique
- Porte de transmission et buffer

La porte NON/INVERSEUSE

- CEI: Commission Électrotechnique Internationale
- MIL: MILitary standards (US department of Defense)
- Table de vérité

Α	S
0	1
1	0

$$S=\bar{A}$$

Porte NON & technos

MOSFET

RTL

S

A

NOSFET

Bipolaire

TTL

TTL

- MOS: NMOS (voire NMOS déplétée) ou CMOS
- Bipolaire
 - RTL : Resistor Transistor Logic
 - TTL : Transistor Transistor Logic
 - ECL : Emitter Coupled/Collector Logic

Porte NON-ET (NAND)

• Table de vérité :

Α	В	S
0	0	1
0	1	1
1	0	1
1	1	0

$$S = \overline{A.B} = \overline{A} + \overline{B}$$

Porte ET (AND)

• Table de vérité :

Α	В	S
0	0	0
0	1	0
1	0	0
1	1	1

$$S = A.B$$

CMOS

Porte NON-OU (NOR)

• Table de vérité:

Α	В	S
0	0	1
0	1	0
1	0	0
1	1	0

$$S = \overline{A + B} = \bar{A}.\bar{B}$$

Porte OU (OR)

• Table de vérité:

Α	В	S
0	0	0
0	1	1
1	0	1
1	1	1

$$S = A + B$$

Porte OU-EXCLUSIF (XOR)

• Table de vérité :

A	В	S
0	0	0
0	1	1
1	0	1
1	1	0

$$S = A \oplus B = \bar{A}.B + A.\bar{B}$$

Porte de transmission

• Table de vérité :

G	Α	S
0	0	Z
0	1	Z
1	0	0
1	1	1

CMOS

Circuit tampon (buffer)

E S

CMOS

• Table de vérité :

E	Α	S
0	0	Z
0	1	Z
1	0	0
1	1	1

Filière ELFE

Département EEA

Équivalence de portes (1/2)

Figure 5-6 (Fonction ET)

a) 7408 porte AND

b) 7400 porte NAND

(a)

(a)

c) 7402 porte NOR

d) 7432 porte OR

Copyright @ 2000 by Prentice Hall, Inc. Digital Design Principles and Practices, 3/e

(b)

Figure 5-7 (Fonction OU)

a) 7432 porte OR

b) 7402 porte NOR

c) 7400 porte NAND

d) 7408 porte AND

Copyright @ 2000 by Prentice Hall, Inc. Digital Design Principles and Practices, 3/e

Copyright @ 2000 by Prentice Hall, Inc.

Figure 5-7 (Fonction INV)

a) b) Inverseur

c) d) Suiveur (buffer)

Digital Design Principles and Practices, 3/e

Équivalence de portes (2/2)

Copyright © 2000 by Prentice Hall, Inc. Digital Design Principles and Practices, 3/e

Figure 5-72a (Fonction XOR)

74x86 porte XOR

Figure 5-71b (Fonction XNOR)

74x266 porte XOR

Porte complète

- On appelle porte complète toute porte capable de réaliser toutes les opérations logiques
 - Fonction OU (Addition)
 - Fonction ET (Multiplication)
 - Fonction NON (Inversion)
- Les gagnants sont
 - NAND

$$\bar{A}=A\downarrow A$$
, $A.B=\overline{A\downarrow B}$ et $A+B=\bar{A}\downarrow \bar{B}$

- NOR

$$\bar{A}=A\uparrow A$$
, $A.B=\bar{A}\uparrow \bar{B}$ et $A+B=\overline{A\uparrow B}$

Un exemple concret d'universalité

ce qui fonctionnellement équivaut à

$$A \rightarrow X = A \bullet B$$

ce qui fonctionnellement équivaut à

$$A = X = A \bullet B$$

ce qui fonctionnellement équivaut à

$$A \longrightarrow X = A + B$$

Pour plus tard....

Ne pas oublier le chronogramme (diagramme temporel)

Pour cet exemple, le temps de propagation de la porte $(t_p) = 0$.

Modules arithmétiques

- La base de nombreuses applications : UAL (processeur!!)
- Nécessite l'implémentation de :
 - addition
 - multiplication
 - soustraction
 - division
- Brique de base : additionneur 2 bits

Additionneur 2 bits

Symbole

Table de vérité :

а	b	c_{in}	s	\mathbf{c}_{out}
0	0	0	0	0
0	0	1	1	0
0	1	0	1	0
0	1	1	0	1
1	0	0	1	0
1	0	1	0	1
1	1	0	0	1
1	1	1	1	1

Synthèse de fonctions combinatoires

- Consiste à spécifier les opérateurs matériels permettant
 l'implémentation physique d'une table de vérité ou d'une expression booléenne
- 3 grandes méthodes selon la complexité des portes utilisées
 - logique anarchique : minimisation du nbre de portes à implémenter
 - logique structurée : accent sur le nbre E/S (ROM, RAM, ...)
 - logique en tranche : réalisation d'opérateurs n bits à partir d'opérateur 1 bit (additionneur n bits, ...)
- Pour ce faire : une algèbre, ses règles et quelques outils

Quelques théorèmes

Table 4 -1 Switching-algebra theorems with one variable.

(T8)

```
(T1) X + 0 = X (T1') X \cdot 1 = X (Identities)
```

(T2) X + 1 = 1 (T2') $X \cdot 0 = 0$ (Null elements)

(T3) X + X = X (T3') $X \cdot X = X$ (Idempotency)

(T4) (X')' = X

(T5) X + X' = 1 (T5') $X \cdot X' = 0$ (Complements)

```
X + X^{*} \cdot Y = X + Y
Ou exclusif = X \cdot Y^{*} + X^{*} \cdot Y
Non-Ou ex = X \cdot Y + X^{*} \cdot Y^{*}
```

Table 4 -2 Switching-algebra theorems with two or three variables.

(T6) X + Y = Y + X

(T6') $X \cdot Y = Y \cdot X$

(Involution)

(Commutativity)

(T7) (X + Y) + Z = X + (Y + Z)

- (T7') $(X \cdot Y) \cdot Z = X \cdot (Y \cdot Z)$ (Associativity)
- T8') $(X + Y) \cdot (X + Z) = X + Y \cdot Z$ (Distributivity)

 $(T9) X + X \cdot Y = X$

- (T9') $X \cdot (X+Y) = X$
- (Covering)

(T10) $X \cdot Y + X \cdot Y' = X$

- (T10') $(X + Y) \cdot (X + Y') = X$
- (T11) $X \cdot Y + X' \cdot Z + Y \cdot Z = X \cdot Y + X' \cdot Z$

 $X \cdot Y + X \cdot Z = X \cdot (Y + Z)$

(Consensus)

(Combining)

(T11') $(X + Y) \cdot (X' + Z) \cdot (Y + Z) = (X + Y) \cdot (X' + Z)$

Table 4 -3 Switching-algebra theorems with n variables.

 $(T12) X + X + \cdots + X = X$

(Generalized idempotency)

- (T12') $X \cdot X \cdot \dots \cdot X = X$
- (T13) $(X_1 \cdot X_2 \cdot \cdots \cdot X_n)' = X_1' + X_2' + \cdots + X_n'$

(DeMorgan's theorems)

- (T13') $(X_1 + X_2 + \dots + X_n)' = X_1' \cdot X_2' \cdot \dots \cdot X_n'$
- (T14) $[F(X_1, X_2, ..., X_n, +, \cdot)]' = F(X_1', X_2', ..., X_n', \cdot, +)$
- (Generalized DeMorgan's theorem)
- (T15) $F(X_1, X_2, ..., X_n) = X_1 \cdot F(1, X_2, ..., X_n) + X_1' \cdot F(0, X_2, ..., X_n)$
- (Shannon's expansion theorems)
- (T15') $F(X_1, X_2, ..., X_n) = [X_1 + F(0, X_2, ..., X_n)] \cdot [X_1' + F(1, X_2, ..., X_n)]$

20

Tableau de Karnaugh

Maurice Karnaugh: 1950 Bell Lab's

Maurice Karnaugh: "The Map Method for Synthesis of Combinational Logic Circuits', Transactions of the AIEE, Vol. 72, No. 9 (1953), 593-599

- Tous les termes pour lesquels la fonction est à 1 (0) doivent être pris au moins une fois dans un regroupement ou seuls si aucun regroupement n'est possible
- Faire les regroupements de taille maximale, de manière à éliminer le plus grand nombre possible de variables dans les termes de l'expression
- Ne prendre que les regroupements ou termes produits nécessaires pour prendre en compte au moins une fois chaque 1 (0) afin d'éviter les redondances
- PS : binaire réfléchi....

Application: additionneur 2 bits

La somme

c ab	00	01	11	10
0	0	(1)	0	(1)
1	(1)	0	$(\widehat{1})$	0

- Raisonnons sur s_i : s=1 quand (posons $c=c_{in}$).....
 - Pas de groupement possible

$$s = \bar{a}.\bar{b}.c + \bar{a}.b.\bar{c} + a.b.c + a.\bar{b}.\bar{c}$$

Des OU EXCLUSIFS !!

$$s = (\bar{a}.\bar{b} + a.b).c + (\bar{a}.b. + a.\bar{b}).\bar{c}$$

$$\bullet$$
 $s = (a \oplus b) \oplus c$

Application: additionneur 2 bits

La retenue

c ab	00	01	11	10	
0	0	0	$\widehat{1}$	0	
1	0	β(1	1	1) ^σ	

- f a Raisonnons sur c_{out} : $c_{out}=1$ quand.....
 - $c_{out} = a.b.\bar{c} + \bar{a}.b.c + a.b.c + a.\bar{b}.c$
 - En simplifiant (a = a + a et $b + \bar{b} = 1$)
 - $c_{out} = a.b.\bar{c} + \bar{a}.b.c + a.b.c + a.b.c$
 - $c_{out} = a.b.(\bar{c} + c) + \bar{a}.b.c + a.\bar{b}.c$
 - $c_{out} = a.b + \bar{a}.b.c + a.\bar{b}.c$, ... il y a mieux
 - f a 3 groupements possibles : α , β , σ
 - $c_{out} = a.b + b.c + a.c$

Additionneur 2 bits : synthèse

- Synthèse de la somme
 - Synthèse d'une porte OU-EXCLUSIF

$$\bullet$$
 $s = a \oplus b = \bar{a}.b + a.\bar{b} = \overline{\bar{a}.b + a.\bar{b}}$

Synthèse de la retenue

$$c_{out} = a.b + b.c + a.c = \overline{a.b + b.c + a.c} = \overline{a.b}.\overline{a.c}.\overline{b.c}$$

$$c_{out} = \overline{(a \downarrow b).(a \downarrow c).(b \downarrow c)} = (a \downarrow b) \downarrow (a \downarrow c) + \overline{b \downarrow c}$$

• or
$$A + \bar{B} = \overline{A}.B = \bar{A} \downarrow B$$

$$\bullet \text{ d'où } c_{out} = \underbrace{(a \downarrow b) \downarrow (a \downarrow c)}_{=A} \downarrow \underbrace{(b \downarrow c)}_{=B}$$

Implémentation physique

Département EEA

CENTRALE CENTRALE

En portes NAND

Améliorations possibles

- Anticipation de la retenue
 - Le résultat est délivré lorsque la dernière retenue est propagée
 - Perte de temps
 - Une étude de la table de vérité fait apparaître la possibilité de déclencher la retenue en avance
- Cellule de Brent & Kung
- Additionneur de Sklanski
- Additionneurs de Kogge et Stone
- Additionneurs de Ling

Les « Don't care »

- Considérons un détecteur de nombre premier (BCD)
- Table de vérité : S vaut 1 pour 1,2,3,5 et 7 (au-delà pas d'importance → BCD)
- Tableau de Karnaugh

• Groupement α, β ou mieux α, σ

cd ab	00	01	11	10
00	0	$\frac{\alpha}{1}$	1	$\frac{1}{\beta}$
01	0	1	1	0
11	X	X	X	X
10	0	0	X	jo

En résumé

- Porte de base : NOT, AND, NAND, OR, NOR, XOR + transmission et buffer
- Portes complètes : NAND et NOR
- Algèbre de Boole
- Tableaux de Karnaugh
- Synthèse de fonctions combinatoire

Le multiplieur

Bien évidemment on peut compliquer pour simplifier

L'anticipation de retenue

(1)

I) $r_{i} = a_{i} \cdot b_{i} + r_{i-1} (a_{i} + b_{i})$ $r_{i} = a_{i} \cdot b_{i} + r_{i-1} (a_{i} \oplus b_{i})$

En posant:

$$G_i = a_i \cdot b_i$$

et

$$P_i = a_i + b_i$$
 ou $P_i = a_i \oplus b_i$

 G_i et P_i sont respectivement les **fonctions génération et propagation** de **retenue**. La retenue de sortie peut être réécrite sous la forme :

$$r_i = G_i + r_{i-1} \cdot P_i$$

$$S_i = a_i \oplus b_i \oplus r_{i-1} = G_i \oplus P_i \oplus r_{i-1} = \overline{G}_i \cdot P_i \oplus r_{i-1}$$

II)
$$G_{i+3,i} = G_{i+3} + P_{i+3} G_{i+2} + P_{i+3} P_{i+2} G_{i+1} + P_{i+3} P_{i+2} P_{i+1} G_i$$
 (3)
 $P_{i+3,i} = P_{i+3} P_{i+2} P_{i+1} P_i$ (4)

$$r_{i+3} = G_{i+3} + P_{i+3} G_{i+2} + P_{i+3} P_{i+2} G_{i+1} + P_{i+3} P_{i+2} P_{i+1} G_i + P_{i+3} P_{i+2} P_{i+1} P_{i+1} G_i$$

$$r_{i+3} = G_{i+3,i} + P_{i+3,i} r_{i-1}$$

ai	bi	G_j	P_i	$a_i \oplus b_i$	$G_i \oplus P_i$
D	0	0	0	0	0
0	1	0	1	1	1
1	0	0	1	1	1
1	1	1	1	0	0

Département EEA