

Calcolatori Elettronici

Parte IV: I Circuiti Digitali e le Memorie

Prof. Riccardo Torlone
Università di Roma Tre

Logisim

Uno strumento freeware per il progetto e la simulazione di circuiti digitali.

Molto utile per comprendere quello che vedremo a lezione.
Verrà usato negli homework.

Astrazione di un calcolatore

Se L0 ed L1 sono troppo diversi il problema si decompone introducendo livelli intermedi

Architettura a livelli

- Al livello i corrispondono una macchina virtuale M_i ed un linguaggio L_i
- Il linguaggio L_i è tradotto nel linguaggio L_{i-1} o interpretato da un programma che gira sulla macchina M_{i-1}

Perché la stratificazione?

- M_0 è facilmente realizzabile in hardware, ma difficile da programmare
- M_n è facile da programmare ma impossibile da realizzabile in hardware
- Implementazione progressiva e modulare
- Trasparenza per l'utente e le applicazioni
- Il linguaggio L_n non dipende dalla piattaforma (hardware) M_0 :
 - Diversi linguaggi disponibili sulla stessa piattaforma
 - Lo stesso linguaggio disponibile su diverse piattaforme

Tipica struttura a livelli

- Il livello 2 è il più basso al quale un utente può programmare la macchina (confine tra software e hardware)
- Normalmente si programma a livello 5

Semplici elementi alla base di sistemi complessi ...

Circuiti Digitali

- Circuiti elettronici i cui ingressi e le cui uscite assumono solo due livelli
- Al circuito sono associate le funzioni che calcolano le uscite a partire dagli ingressi

$$\left\{ \begin{array}{l} o_1 = f_1(i_1, \dots, i_n) \\ \vdots \\ o_m = f_m(i_1, \dots, i_n) \end{array} \right.$$

Funzioni Logiche (Booleane)

- $y = f(x_1, \dots, x_n) \quad y, x_1, \dots, x_n \in \{ 0, 1 \}$
 $\{ 0, 1 \}^n \xrightarrow{f} \{ 0, 1 \}$

- Variabili che possono assumere due soli valori:

- Definizione tramite tavola di verità:

x_1	x_2	x_{n-1}	x_n	f
0	0	0	0	0
0	0	0	1	1
.
.
i	i	i	i	0

- 2^n combinazioni di ingresso
- 2^{2^n} funzioni distinte di n variabili

Funzioni Booleane (Esempi)

- Con $n=1$ si hanno 4 funzioni:

x_1	f_0	f_1	f_2	f_3
0	0	0	1	1
1	0	1	0	1

- La funzione f_2 è detta **NOT**
- Con $n=2$ si hanno 16 funzioni, tra cui:

x_1	x_2	f_0	f_1	f_2	f_3	f_4	f_5	f_6	f_7
0	0	0	0	0	0	0	0	0	0
0	1	0	0	0	0	1	1	1	1
1	0	0	0	1	1	0	0	1	1
1	1	0	1	0	1	0	1	0	1

- La funzione f_1 è nota come **AND**
- La funzione f_7 è nota come **OR**

Algebra Circuitale (Booleana)

- Rappresentazione algebrica di funzioni booleane

Insieme: $I = \{ 0,1 \}$

Operatori: AND , OR

Complementazione: NOT

Notazione

- Se x e y sono due variabili booleane:
 - L'AND di x e y si indica con $x \cdot y$ (o xy)
 - L'OR di x e y si indica con $x + y$
 - Il NOT di x si indica con \bar{x}

Espressioni Algebriche

Teorema: *ogni funzione booleana è algebrica, cioè rappresentabile con un'espressione dell'algebra*

- Prima **Forma Canonica** di funzione a n variabili:

$$f = \sum_{j=1..m} \prod_{i=1..n} x_{ij}^*$$

- x_{ij}^* vale x_i oppure \bar{x}_i
- f è espressa come OR delle combinazioni per cui la funzione è vera (somma di *mintermini*)
- in base al teorema, qualsiasi funzione booleana può essere espressa in questa forma

Funzioni Booleane (Esempio)

ES

- Tre variabili booleane A, B, C
- Funzione di maggioranza M: è vera solo se almeno due delle tre variabili sono vere

A	B	C	M
0	0	0	0
0	0	1	0
0	1	0	0
0	1	1	1
1	0	0	0
1	0	1	1
1	1	0	1
1	1	1	1

← $\bar{A}BC$
← $A\bar{B}C$
← $AB\bar{C}$
← ABC

$$M = \bar{A}BC + A\bar{B}C + AB\bar{C} + ABC$$

Circuiti Logici

A	X
0	1
1	0

A	B	X
0	0	1
0	1	1
1	0	1
1	1	0

A	B	X
0	0	1
0	1	0
1	0	0
1	1	0

A	B	X
0	0	0
0	1	0
1	0	0
1	1	1

A	B	X
0	0	0
0	1	1
1	0	1
1	1	1

- **Porte Logiche:** circuiti elementari che realizzano gli operatori dell'algebra

Qualsiasi funzione booleana può essere calcolata con un circuito realizzato con sole porte AND, OR e NOT

Realizzazione di porte logiche con circuiti elettronici

NOT

NAND

NOR

Implementazione di Funzioni Booleane con Circuiti Logici

$$M = \bar{A}BC + A\bar{B}C + AB\bar{C} + A\bar{B}\bar{C}$$

A	B	C	M
0	0	0	0
0	0	1	0
0	1	0	0
0	1	1	1
1	0	0	0
1	0	1	1
1	1	0	1
1	1	1	1

Proprietà dell'Algebra Booleana

Name	AND form	OR form
Identity law	$1A = A$	$0 + A = A$
Null law	$0A = 0$	$1 + A = 1$
Idempotent law	$AA = A$	$A + A = A$
Inverse law	$A\bar{A} = 0$	$A + \bar{A} = 1$
Commutative law	$AB = BA$	$A + B = B + A$
Associative law	$(AB)C = A(BC)$	$(A + B) + C = A + (B + C)$
Distributive law	$A + BC = (A + B)(A + C)$	$A(B + C) = AB + AC$
Absorption law	$A(A + B) = A$	$A + AB = A$
De Morgan's law	$\overline{AB} = \bar{A} + \bar{B}$	$\overline{A + B} = \bar{A}\bar{B}$

Completezza delle porte NAND e NOR

È possibile simulare AND, OR e NOT, e quindi realizzare qualsiasi circuito, usando soli NAND oppure soli NOR

(a)

(b)

(c)

Realizzazione della maggioranza con solo NAND

Ottimizzazione di circuiti logici (esempio)

A	B	C	AB	AC	AB + AC
0	0	0	0	0	0
0	0	1	0	0	0
0	1	0	0	0	0
0	1	1	0	0	0
1	0	0	0	0	0
1	0	1	0	1	1
1	1	0	1	0	1
1	1	1	1	1	1

A	B	C	A	B + C	A(B + C)
0	0	0	0	0	0
0	0	1	0	1	0
0	1	0	0	1	0
0	1	1	0	1	0
1	0	0	1	0	0
1	0	1	1	1	1
1	1	0	1	1	1
1	1	1	1	1	1

Porte XOR

A	B	XOR
0	0	0
0	1	1
1	0	1
1	1	0

- Calcola la funzione *OR esclusivo*: dà uscita 1 (vero) quando uno solo degli ingressi (ma non entrambi) vale 1
- Facilmente realizzabile con porte AND, OR e NAND

Circuiti Integrati

- Molte porte realizzate sulla stessa piastrina di silicio (*chip*)
- Contenitori (schede) da 14 a 68 piedini
- Vari livelli di integrazione:
 - **SSI** (*Small Scale*) 1-10 porte
 - **MSI** (*Medium Scale*) 10-100 porte
 - **LSI** (*Large Scale*) 10^2 - 10^5 porte
 - **VLSI** (*Very Large Sc.*) $> 10^5$ porte
- Tempi di commutazione: 0,1-10 nsec

Esempi pratici

Terminal Assignment

Circuiti integrati moderni

- Dual Inline Packages (DIPs)
- Pin Grid Arrays (PGAs)
- Land Grid Arrays (LGAs)

Circuiti Combinatori

Circuiti in cui l'uscita dipende solo dagli ingressi, e non dallo stato cioè dalla storia passata

ES

- Gli ingressi di controllo selezionano quale degli ingressi controllati viene mandato in uscita

Multiplexer (circuito)

Realizzazione di funzioni booleane tramite multiplexer

- Con un multiplexer ad n bit si può calcolare qualsiasi funzione di n variabili
- Gli ingressi controllati corrispondono ai mintermini
- Si cablano a 0 o 1, a seconda che il mintermine compaia o meno nella forma canonica

ES

(Funzione di maggioranza)

A	B	C	M
0	0	0	0
0	0	1	0
0	1	0	0
0	1	1	1
1	0	0	0
1	0	1	1
1	1	0	1
1	1	1	1

Decodificatore

- Circuito a n ingressi e 2^n uscite
- Una ed una sola delle 2^n uscite assume valore vero in corrispondenza della configurazione di n bit in ingresso

Comparatore

- Compara i bit omologhi di due stringhe
- L'uscita vale 1 se e solo se $A_i = B_i \quad \forall i$
- Se $A_i = B_i$ allora $A_i \text{ XOR } B_i = 0$
- Il NOR da uscita 1 solo quando tutti i suoi ingressi valgono 0

Shifter

- Il segnale C determina il verso dello shift (sinistra/destra)

Semiaddizionatore (Half Adder)

A	B	Sum	Carry
0	0	0	0
0	1	1	0
1	0	1	0
1	1	0	1

- Circuito a 2 ingressi e 2 uscite: somma e riporto (carry)
- Non può essere usato per la somma di numerali a più bit, dove occorre sommare anche il riporto della cifra precedente

Addizionatore Completo (Full Adder)

- Circuito a 3 ingressi e 2 uscite
- Riceve il riporto dalla cifra precedente

A	B	Carry in	Sum	Carry 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

ALU a 1 bit (bit slice)

ALU ad n bit

- Realizzata connettendo n ALU ad 1 bit (bit slices)
- INC incrementa la somma di 1 ($A+1$, $A+B+1$)
- Problema: propagazione dei riporti
- Ciascuno stadio deve attendere il riporto dal precedente
- Tempo di addizione lineare con n

Clock

- Tutti i cambiamenti di stato vengono sincronizzati da un segnale (clock)
- Da un clock primario ne vengono ricavati per sfasatura, sottrazione ecc.
- Le transizioni di stato del circuito possono avvenire:
 - In corrispondenza dei livelli
 - In corrispondenza dei fronti

Circuiti Sequenziali

$$o_i = f_i(i_1, \dots, i_n, s_1, \dots, s_r) \quad i=1, \dots, m$$

$$s'_j = g_j(i_1, \dots, i_n, s_1, \dots, s_r) \quad j=1, \dots, r$$

- Le uscite del circuito dipendono dagli ingressi e dalla *storia passata*
- La storia passata è riassunta nello stato che è codificato nelle variabili di stato booleane s_1, \dots, s_r
- Le variabili di stato sono memorizzate in elementi di memoria binari
- Circuiti combinatori calcolano le uscite e il nuovo valore dello stato

Latch

A	B	NOR
0	0	1
0	1	0
1	0	0
1	1	0

- Dispositivo di memoria elementare
- Due stati stabili $Q=0$ e $Q=1$
 - S (SET): forza Q a 1
 - R (RESET): forza Q a 0
- Con $S=R=0$ il circuito mantiene lo stato
- Il circuito commuta sui livelli cioè quando S o R valgono 1
- S ed R non devono mai andare insieme ad 1

Latch con Clock, Latch D

- R ed S vengono trasferiti sugli ingressi del latch solo quando il clock è ad 1
- Quando il clock è a 0 vengono ignorati

- Il **latch D** (Delay) quando il clock va ad 1 registra nello stato Q il valore dell'ingresso D

Flip-flop

Il **flip-flop** e' una variante del latch che commuta sui fronti del clock

Possibile realizzazione di un flip-flop D:

Latch e Flip-Flop

a)

b)

I **Latch** commutano sui livelli del clock (a) alto, b) basso)

a)

b)

I **Flip-Flop** commutano sui fronti del clock:

- Commuta sul *fronte di salita*
- Commuta sul *fronte di discesa*

Registri

- I Flip-Flop sono gli elementi base di memorizzazione nel computer
- Molti Flip-Flop possono essere messi su un unico chip
- Occorrono in genere da 6 a 10 transistor per ogni Flip-Flop

Organizzazione della Memoria

Dispositivi a 3 stati

(b)

(c)

- In base ad un segnale di controllo C si comporta:
 - C=1: come circuito chiuso
 - C=0: come circuito aperto
- Tempo di commutazione: pochi nsec
- Consente di usare gli stessi piedini sia per la lettura che per scrittura
- Usato anche per la connessione ai bus e a qualsiasi linea bidirezionale

Chip di Memoria

- Chip da $n \times m$ bit complessivi (n parole da m bit)
- m linee dati bidirezionali
- $\log_2 n$ linee di indirizzo
- Segnali di controllo:
 - CS (Chip Select)
 - OE (Output Enable)
 - WE (Write Enable)
- Problema: numero limitato di piedini del contenitore

Matrice di selezione

- Si risparmia nella complessità della logica di decodifica
- Un decoder $n \rightarrow 2^n$ richiede 2^n porte AND
- RAS (Row Address Strobe), CAS (Column Address Strobe)

ES

- 4M parole da 1 bit → 22 linee di indirizzo
- 1 decoder a 22 → 4M porte AND
- 2 decoder a 11 → $2 \cdot 2^{11} = 4K$ porte AND

Segnali asseriti e negati

In alcuni casi (a seconda delle scelte di progetto) un segnale provoca l'azione corrispondente quando la sua tensione è alta, in altri quando è bassa

Per evitare confusione si parla di:

- Segnale asserito: quando assume il valore che provoca l'azione
- Segnale negato: altrimenti

Si adotta la seguente notazione:

- S: segnale che è asserito alto
- S: segnale che è asserito basso

Ulteriore notazione (usata da Intel):

- S: segnale che è asserito alto
- S#: segnale che è asserito basso
 - (adatta al set di caratteri UNICODE)

Chip di Memoria (Esempi)

Tassonomia delle RAM e ROM

- RAM (Random Access Memory)
- ROM (Read Only Memory)
- SRAM (Static RAM): a Flip-Flop, molto veloce ($\sim 5\text{nsec}$)
- DRAM (Dynamic RAM): basata su capacità parassite; richiede refresh, alta densità, basso costo ($\sim 70 \text{ nsec}$)
 - FPM: selezione a matrice
 - EDO: (Extended Data Output) lettura in pipeline, più banda
- SDRAM (Synchronous DRAM)
 - Sincrona, prestazioni migliori
- DDR (Double Data Rate)
 - Lettura/scrittura in pipeline
 - DDR2-3-4-5: 100Mhz/1.6Ghz, fino a 25.6 GBs
- PROM (Programmable ROM)
- EPROM (Erasable PROM) raggi UV
- EEPROM: cancellabile elettricamente
- Flash Memory: tipo di EEPROM, ciclo 50 nsec, max 100.000 riscritture

Tipi di RAM e di ROM e loro impieghi

Type	Category	Erasure	Byte alterable	Volatile	Typical use
SRAM	Read/write	Electrical	Yes	Yes	Level 2 cache
DRAM	Read/write	Electrical	Yes	Yes	Main memory (old)
SDRAM	Read/write	Electrical	Yes	Yes	Main memory (new)
ROM	Read-only	Not possible	No	No	Large-volume appliances
PROM	Read-only	Not possible	No	No	Small-volume equipment
EPROM	Read-mostly	UV light	No	No	Device prototyping
EEPROM	Read-mostly	Electrical	Yes	No	Device prototyping
Flash	Read/write	Electrical	No	No	Film for digital camera

Field Programmable Gate Array (FPGA)

- Consentono di realizzare circuiti logici arbitrari
 - Due componenti replicati
 - LookUp Tables (LUT): piccola memoria che si usa per implementare una qualunque funzione booleana
 - Connessioni programmabili

Esercizio

Si vuole realizzare un circuito combinatorio che effettui un controllo di parità su tre linee digitali:

- realizzare il circuito mediante porte logiche;
- indicare come bisogna trasformare il circuito ottenuto per ottenere un circuito equivalente contenente solo porte NAND;
- realizzare il circuito con un singolo multiplexer.

Soluzione

A	B	C	OUT
0	0	0	1
0	0	1	0
0	1	0	0
0	1	1	1
1	0	0	0
1	0	1	1
1	1	0	1
1	1	1	0

$$P = \overline{ABC} + \overline{A}BC + A\overline{B}C + AB\overline{C}$$

Soluzione con porte logiche qualsiasi

Soluzione con solo Porte NAND

Soluzione con multiplexer

Esercizio

Si vuole realizzare un circuito combinatorio che ha in ingresso tre segnali A, B e C e che si comporta come segue:

- a) quando $C=0$ fa un test di uguaglianza ovvero restituisce 1 se A e B sono uguali e 0 altrimenti,
 - b) quando $C=1$ fa un test di disuguaglianza ovvero restituisce 1 se A e B sono diversi e 0 altrimenti.
- realizzare il circuito mediante porte logiche qualunque;
 - realizzare il circuito con un multiplexer;
 - realizzare il circuito utilizzando solo porte NAND e XOR.

Esercizio

Si consideri il seguente circuito combinatorio:

- Determinare la tabella di verità corrispondente al circuito.
- Indicare la funzione booleana in prima forma canonica corrispondente alla tabella di verità ottenuta
- Semplificare, se possibile, l'espressione booleana rappresentata dalla prima forma canonica ottenuta e disegnare il circuito corrispondente

Esercizio

Fornire lo schema di uno shifter a 4 ingressi e 4 uscite che, sulla base di un segnale di controllo C:

- a) sposta l'ingresso di un bit a sinistra riempiendo il bit meno significativo con 0 se $C=0$ e
- b) sposta l'ingresso di un bit a destra riempiendo il bit piu significativo con 1 se $C=1$.

Illustrare sinteticamente il funzionamento del circuito.

Possibile soluzione

Esercizio

Fornire lo schema di uno shifter a 2 ingressi e 2 uscite che, sulla base di un segnale di controllo C:

- a) sposta l'ingresso di un bit a sinistra riempiendo il bit meno significativo con 0 se $C=0$ e
- b) sposta l'ingresso di un bit a destra riempiendo il bit più significativo con il bit più significativo dell'ingresso se $C=1$.

Illustrare sinteticamente il funzionamento del circuito.

Esercizio

Fornire lo schema di un sottrattore a 4 bit per notazione in complemento a 2 realizzato con sommatori completi.

- Illustrarne concisamente il funzionamento,
- specificare il valore di uscita di ciascuna componente quando in un ingresso (minuendo) c'è il numerale 0011 e nell'altro (sottraendo) il numerale 0100.

Una possibile soluzione

Esercizio

Fornire lo schema di un circuito combinatorio a 4 bit in grado di calcolare il valore assoluto di un numero, secondo il sistema di rappresentazione in complemento a due. Tale circuito, ricevuto in ingresso un numerale X a 4 bit, deve restituire in uscita:

- lo stesso numero in ingresso, se X rappresenta un numero positivo, e
- il numero in ingresso con il segno invertito, se X rappresenta un numero negativo (per esempio, se $X = 3$ allora l'uscita vale 3, se $X = -1$ allora l'uscita vale 1)

E' possibile utilizzare componenti di base quali half-adder e full-adder. Illustrare concisamente il funzionamento del circuito e specificare il valore di uscita di ciascuna componente quando l'ingresso si trova a 1011.

Possibile soluzione

Esercizio

Si vuole progettare una piccola ALU avente due operandi in ingresso da 4 bit (A e B). Tale ALU deve essere in grado di svolgere, in base al valore di due segnali di controllo, le seguenti operazioni:

- la trasmissione di A inalterato (segnali di controllo: 00),
- l'inversione bit a bit di B (segnali di controllo: 01)
- la somma di A e B (segnali di controllo: 10) e
- la differenza di A e B (segnali di controllo: 11)

Definire lo schema di una ALU di questo tipo e illustrare sinteticamente il suo funzionamento. E' possibile utilizzare componenti predefiniti quali decodificatori e full adder.

Possibile soluzione a 1 bit

ALU a 4 bit ottenuta componendo quella a 1 bit

Esercizio

Fornire lo schema e illustrare sinteticamente il funzionamento di una piccola memoria di 4 locazioni da 1 bit ciascuna, realizzata con flip-flop e porte logiche.

Tale memoria deve avere:

- 2 linee per la selezione della locazione,
- 1 linea condivisa per gli ingressi e le uscite,
- una linea di *chip select*,
- una linea per indicare se si vuole compiere una operazione di lettura o scrittura.

Indicare poi come è possibile utilizzare la memoria concepita per costruire una memoria di 8 locazioni da 4 bit.

Una possibile soluzione

Esercizio

Fornire lo schema di un circuito sequenziale che realizza un registro a 4 bit complementabile, utilizzando half-adder, full-adder e flip-flop (come scatole chiuse). Tale circuito deve avere un segnale di set (S), un segnale di controllo (C), 4 linee di ingresso ($X_3X_2X_1X_0$) e 4 linee di uscita ($Y_3Y_2Y_1Y_0$).

- Quando $S=1$ e $C=0$ il registro memorizza i segnali presenti sugli ingressi.
- Quando $C=1$ e $S=0$ gli ingressi vengono ignorati e il contenuto del registro viene complementato a due (es. da 0101 si passa a 1011).
- In ogni istante il contenuto del registro può essere letto sulle uscite.

Illustrare concisamente il funzionamento e specificare il valore di uscita di ciascuna componente del circuito quando $C=1$, $S=0$ e il registro memorizza 0111.

Possibile soluzione

Altra soluzione che compone un modulo da 1 bit

