

UKŁADY LOGICZNE

Wykład dla specjalności:

*Elektronika i Inżynieria
Komputerowa, Inżynieria
Biomedyczna (ULOGE)*

*Prowadzi:
Tadeusz ŁUBA, (GE pok. 472)*

Organizacja

Wykład

Tadeusz Łuba

Laboratorium

Kierownik LAB:
Dr Adam Wojtasik
pok. 353

<http://www.zpt.tele.pw.edu.pl>

Kolokwia...

Laboratorium 40 pkt.

Kolo (pod koniec sem.) 60 pkt

Literatura

-
1. Ashar P., Devadas S., Newton A. R.: *Sequential logic synthesis*, Kluwer Academic
 2. *Minimization Algorithms for VLSI Structures*. Kluwer Academic Publishers, Boston, 1984.
 3. Brown F. M.: *Boolean Reasoning*. Kluwer Academic Publishers, Boston, 1990.
 4. Brzozowski J. A., Seger B.: *Formal Languages and Computation*. New York 1995.
 5. Brzozowski J., Łuba T.: *Logic Synthesis by Cubes*. Journal of Computer and System Sciences, Vol. 9, pp. 377–400, 1973.
 6. De Micheli G.: *Synthesis and Optimization of Digital Circuits*. New York, 1994.
 7. Devadas, S., Gajski D.: *Digital System Design*. New York, 1994.
 8. Gajski D.D.: *Principles of Digital Design*. New Jersey 1994.
 9. Hassoun S., Strobl W.: *Computer Logic*. Kluwer Academic Publishers, Dordrecht, 1994.
 10. Iman S., Pedram R.: *Design of VLSI Circuits*. Kluwer Academic Publishers, Dordrecht, 1994.
 11. Kamionka-Miklaszewska E.: *Synteza układów programowalnych i przykłady*. Wydawnictwo Politechniki Śląskiej, Gliwice 2003.
 12. Kania D.: *Synteza układów programowalnych i zarządzanie projektami*. Nr 1619. Gliwice 2003.
 13. Katz R. H.: *Contemporary Logic Design*. Prentice-Hall International Publishing Company, Inc., New Jersey 1994.
 14. Kohavi Z.: *Switching and Finite State Machines*. New York, 1978.
 15. Kuźmicz W.: *Układy ASIC w polskim przemyśle elektronicznym*. Wydawnictwo Naukowe i Wiadomości Telekomunikacyjne, Warszawa 1995.
 16. Lala P.K.: *Practical digital logic design and testing*. Prentice-Hall International Publishing Company, Inc., New Jersey 1996.
 17. Łuba T.(red.), Rawski M., Tomaszewicz P., Zbierzchowski B.: *Synteza układów cyfrowych*. WKŁ Warszawa 2003.
 18. Łuba T., Zbierzchowski B., Zbysiński P.: *Układy reprogramowalne dla potrzeb telekomunikacji cyfrowej*. Przegląd Telekomunikacyjny i Wiadomości Telekomunikacyjne, nr 5, 2002.
 19. Łuba T.: *Synteza układów logicznych*. Wyższa Szkoła Informatyki Stosowanej i Zarządzania, Wyd. 2, Warszawa 2001.
 20. Łuba T.: *Rola i znaczenie syntezy logicznej w technice cyfrowej układów programowalnych*. Elektronika, str. 15 – 19, nr 7-8, 2002.
 - Łuba T., Jasiński K., Zbierzchowski B.: *Programowalne układy do przetwarzania sygnałów i informacji - technika cyfrowa w multimediaciach i kryptografii*, Przegląd Telekomunikacyjny i Wiadomości Telekomunikacyjne, str. 408-418, nr 8-9, 2003.
 - Łukasiewicz W., Albicki A.: *Algebraiczna teoria automatów*. WNT, Warszawa 1980.
 - Łukasiewicz W., Albicki A.: *Algebraiczna i strukturalna teoria automatów*. PWN, Warszawa 1985.
 - Łukasiewicz W., Albicki A.: *Systemy ekspertowe*. WNT, Warszawa 1996.
 - Makowski A., Mroczkowski L.: *Analiza danych metodą zbiorów*. PWN, Warszawa 1980.
 - Makowski A., Mroczkowski L.: *Zastosowania w ekonomii, medycynie i sterowaniu*. Wydawnictwo Naukowe PWN, Warszawa 1999.
 - Mead C., Lechner J.: *Logic design principles, with emphasis on testable logic circuits*. Prentice-hall International, Inc., New Jersey 1980.
 - McNaughton R., Mehlhorn K.: *High Sets. Theoretical Aspects of Reasoning about High Sets*. Theoretical Aspects of Reasoning about High Sets. Kluwer Academic Publishers, 1999.
 - McNaughton R., Mehlhorn K.: *Fundamentals of Logic Design*. West Publ. CO., 1985.
 - McNaughton R., Mehlhorn K.: *Digital systems design and prototyping*. Kluwer Academic Publishers, 1992.
 - McNaughton R., Mehlhorn K.: *Testable logic*. Kluwer Academic Publishers, 1997.
 - McNaughton R., Mehlhorn K.: *Theory for Logic Synthesis*, Kluwer Academic Publishers, 1999.
 - McNaughton R., Mehlhorn K.: *Optimization*. Kluwer Academic Publishers, 1999.
 - Mehta M., McNaughton R.(ed.): *Intelligent Systems Support - Handbook of Applications and Advances of High Sets Theory*, Kluwer Academic Publishers, Dordrecht 1999.
 - Mehta M., McNaughton R.: *Functional Decomposition with Application to FPGA Synthesis*. Kluwer Academic Publisher, Boston 1999.
 - Scholl C.: *Functional Decomposition with Application to FPGA Synthesis*. Kluwer Academic Publisher, Boston 1999.
 - Tyszer J.: *Układy cyfrowe. Materiały pomocnicze do projektowania*. Wyd. Politechniki Poznańskiej. Poznań 2000.
 - Zieliński C.: *Podstawy projektowania układów cyfrowych*. PWN, Warszawa 2003.
 - Zbysiński P., Pasierbiński J.: *Układy programowalne – pierwsze kroki*. Wyd. II, Wydawnictwo BTC. Warszawa 2004.

Literatura...

Literatura dla najbardziej zainteresowanych

The diagram illustrates a website's main menu structure. At the top, there is a horizontal navigation bar with the following items: SERWER WWW, PRACOWNICY, WYKŁADY, DEMAIN, STRONY DOMOWE, and PUBLIKACJE. Below this, a large blue rectangular area contains the text "WYKŁADY W ZAKŁADZIE PODSTAW TELEKOMUNIKACJI". Underneath this title, the text "Plansze i materiały pomocnicze do wykładów z układów logicznych i cyfrowych" is displayed. To the left of the main content area, there is a vertical sidebar with the same menu items: SERWER WWW, PRACOWNICY, WYKŁADY, DEMAIN, STRONY DOMOWE, and PUBLIKACJE. A large yellow arrow points from the top-left towards the sidebar. Another yellow arrow points from the top-right towards the main content area. A blue curved arrow points from the bottom-left towards the main content area. In the bottom right corner, there is a cyan button with the text "Tu kliknąć!".

SERWER WWW
PRACOWNICY
WYKŁADY
DEMAIN
STRONY DOMOWE
PUBLIKACJE

WWW SERVER
STAFF
LECTURES
DEMAIN
HOME PAGES
PAPERS

WYKŁADY
W ZAKŁADZIE PODSTAW TELEKOMUNIKACJI

**Plansze i materiały pomocnicze do wykładów
z układów logicznych i cyfrowych**

Układy Logiczne (ULOGT)
Układy Logiczne (ULOGE)
Laboratorium Układów Logicznych (Telekomunikacyjnych)
Układy Cyfrowe
Synteza i Optymalizacja Układów Cyfrowych

Elementy Ochrony Informacji
Organizacja Sektora Telekomunikacyjnego
Projektowanie Programowalnych Układów Scalonych
Projektowanie Wiarygodnych Systemów Cyfrowych

Tu kliknąć!

04/05/2005 10:10:05

1. Układy logiczne - ULOGT, ULOGE (Tadeusz Łuba)
2. Układy cyfrowe - sem. 4 (Mariusz Rawski)
3. Projektowanie Programowalnych Układów Scalonych (Krzysztof Jasiński, Paweł Tarczewicz)
4. Technika cyfrowa (Tadeusz Łuba)
5. Układy cyfrowe - projekt
6. Systemy projektowe (MAX+PLUSII), instrukcje, katalogi.
7. ORIENTACJA - Elektronika i Inżynieria komputerowa

Tu kliknąć!

ERRATA do książki: Synteza Układów Cyfrowych, Praca zbiorowa pod red. prof. T. Łuby, WKiŁ Warszawa 2003.

ERRATA do skryptu: T. Łuba, B. Zbierzchowski: Układy logiczne, WSiSiZ, Warszawa 2002.

Układy Logiczne:

- o Wykład wstępny-telekomunikacja (PPT - 12 108 kB)
- o Wykład wstępny-elektronika (PPT - 9 739 kB)
- o Wykład cz.1 (PDF - 197 kB) (PPT - 317 kB)
- o Wykład cz.2 (PDF - 242 kB) (PPT - 755 kB)
- o Wykład cz.3 (PDF - 494 kB) (PPT - 1 108 kB)
- o Wykład cz.4a (PDF - 315 kB) (PPT - 3 378 kB)
- o Eksperymenty do wykładu 4 (ZIP - 329 kB)
- o Wykład cz.4b (PDF - 302 kB) (PPT - 869 kB)
- o Wykład cz.5 (PDF - 350 kB) (PPT - 1 669 kB)
- o Wykład cz.6a (PDF - 324 kB) (PPT - 1 195 kB)
- o Wykład cz.6b (PDF - 357 kB) (PPT - 973 kB)
- o Wykład cz.6-E (PDF - 246 kB) (PPT - 1 418 kB)
- o Wykład cz.7a (PDF - 359 kB) (PPT - 2 136 kB)
- o Wykład cz.7b (PDF - 159 kB) (PPT - 542 kB)
- o Wykład cz.8a-E (PDF - 404 kB) (PPT - 1 392 kB)
- o Wykład cz.8b-E (PDF - 331 kB) (PPT - 824 kB)
- o Wykład cz.8a-T (PDF - 405 kB) (PPT - 1 180 kB)
- o Wykład cz.8b-T (PDF - 167 kB) (PPT - 432 kB)
- o Wykład cz.9 (PDF - 471 kB) (PPT - 699 kB)
- o Wykład cz.10 (PDF - 463 kB) (PPT - 760 kB)
- o Wykład cz.11 (PDF - 469 kB) (PPT - 4 792 kB)
- o Wykład cz.12-T (PPT - 351 kB)
- o Wykład cz.12-E (PDF - 366 kB) (PPT - 403 kB)
- o Wykład cz.13-T (PDF - 362 kB) (PPT - 1 051 kB)

o

Z układami logicznymi mamy do czynienia od dawna...

Rok 1847

George Boole

"The Mathematical Analysis of Logic"

... dzisiaj

... Rozwój technologii

**40 mln. tranzystorów
10 mln. bramek**

Rozwój technologii...

Full Custom

układy zamawiane
przez użytkownika

Semi custom

układy projektowane
przez użytkownika

**Układy
programowalne**

układy programowane
przez użytkownika
(PLD)

UKŁADY PROGRAMOWALNE

Osiągają pojemność pozwalającą realizować w jednym układzie systemy o złożoności odpowiadającej milionom bramek logicznych

Układy mające możliwość reprogramowania i rekonfiguracji

„Fabryka na biurku” – SOPC

UKŁADY PROGRAMOWALNE

Systemy CAD

Specyfikacja HDL

Miliony
bramek

Nowoczesna synteza logiczna

1984 (Espresso)

**Problem w tym, że najnowsze
procedury syntezy logicznej nie są
jeszcze wbudowane do
komercyjnych systemów
projektowania układów cyfrowych**

Systemy komercyjne i uniwersyteckie

Komercyjne systemy projektowania nie nadążają za rozwojem technologii. **Dlatego powstają**

Uniwersyteckie Systemy Syntezy Logicznej (USSL):
niewygodne do bezpośredniego projektowania,
ale...

**...generują wyniki niekiedy 10-krotnie
lepsze**

**I to jest główną przyczyną tego, że wykład ten
wbrew obiegowej opinii – ma ogromne znaczenie
dla praktyki projektowania układów cyfrowych**

Eksperyment z algorytmem DES

W eksperymencie tym porównamy wyniki syntezy uzyskiwane w komercyjnym systemie projektowania układów cyfrowych (MAX+PLUSII) z wynikami uzyskanymi przy wspomaganiu tego systemu – nie stosowanymi jeszcze w systemach komercyjnych – procedurami dekompozycji funkcjonalnej.

Jakość projektu ...

... określa liczba zajętych komórek

Schemat blokowy rundy algorytmu DES

Operacja podstawienia DES-a

Wyniki syntezy S-Boxów

		S ₁	S ₂	S ₃	S ₄	S ₅	S ₆	S ₇	S ₈
MAX+Plus II	Liczba komórek log.	55	74	77	80	68	73	77	81
	Max. opóźnienie [ns]	28,1	31,6	33,5	34,0	28,4	30,4	34,3	31,4

		S ₁	S ₂	S ₃	S ₄	S ₅	S ₆	S ₇	S ₈
MAX+Plus II + DEMAIN	Liczba komórek log.	25	20	22	24	25	22	23	23
	Max. opóźnienie [ns]	19,5	17,2	16,7	19,0	19,0	19,4	17,7	17,6

Ponad 3-krotna redukcja komórek logicznych

585 || → 184

Znaczenie praktyczne ...

Implementacja algorytmu DES

Altera

709 komórek logicznych

$$P = 28,8 \text{ MHz} / 16 \times 64 \text{ bits} = 115 \text{ Mbit/s}$$

Altera + DEMAIN

296 komórek logicznych

$$P = 51,5 \text{ MHz} / 16 \times 64 \text{ bits} = 206 \text{ Mbit/s}$$

Znaczenie dekompozycji

585 komórek

Realizacja bez dekompozycji

Realizacja z zastosowaniem
dekompozycji

Układ kryptograficzny

Opis innych eksperymentów
można znaleźć w książce

Podsumowanie

**Realizacje różnych układów np.
kryptograficznych, DSP, w strukturach
PLD/FPGA, z zastosowaniem nowoczesnych
metod syntezy logicznej, a w szczególności
Uniwersyteckich Systemów Syntezy
Logicznej, to – ze względu na dynamikę
rozwoju technologii – szanse przede
wszystkim dla aktualnie studujących**

Więcej na ten temat w książce:

1. WSTĘP
 - 1.1. Rola i znaczenie syntezy logicznej
 - 1.2. Technologie mikroelektroniczne układów cyfrowych
 - 1.3. Programowalne moduły logiczne
 - 1.4. Zagadnienia związane z projektowaniem układów cyfrowych
 - 1.5. Charakterystyka zagadnień syntezy logicznej