

МИНИСТЕРСТВО НАУКИ И ВЫСШЕГО ОБРАЗОВАНИЯ РОССИЙСКОЙ ФЕДЕРАЦИИ Федеральное государственное бюджетное образовательное учреждение высшего образования

"МИРЭА - Российский технологический университет"

РТУ МИРЭА

Институт радиоэлектроники и автоматики Кафедра геоинформационных систем

ОТЧЕТ ПО ПРАКТИЧЕСКОЙ РАБОТЕ № 7

Реализация заданной логической функции от четырех переменных на дешифраторах 4-16, 3-8 и 2-4

по дисциплине

«ИНФОРМАТИКА»

Выполнил студент группы ИКБО-10-23			Враженко Д.О.	
Принял доцент кафедры ГИС, к.т.н.			Воронов Г.Б.	
Практическая работа выполнена	« <u> </u> »	2023 г.		
«Зачтено»	« »	2023 г		

СОДЕРЖАНИЕ

1 ПОСТАНОВКА ЗАДАЧИ	3
2 ПРОЕКТИРОВАНИЕ И РЕАЛИЗАЦИЯ	4
2.1 Составление таблицы истинности	4
2.2 Схема с использованием дешифратора 4-16	4
2.3 Схема с использованием дешифратора 3-8	5
2.4 Схема с использованием дешифратора 2-4	8
3 ВЫВОДЫ	11
4 ИНФОРМАЦИОННЫЕ ИСТОЧНИКИ	12

1 ПОСТАНОВКА ЗАДАЧИ

Логическая функция от четырех переменных задана в 16-теричной векторной форме. Восстановить таблицу истинности. По таблице истинности реализовать в лабораторном комплексе логическую функцию на дешифраторах тремя способами:

- используя дешифратор 4-16 и одну дополнительную схему «или»;
- используя два дешифратора 3-8 и необходимую дополнительную логику;
 - используя пять дешифраторов 2-4 и одну дополнительную схему «или».

Протестировать работу схем и убедиться в правильности их работы. Подготовить отчет о проделанной работе и защитить ее.

Личный вариант: $F(a,b,c,d) = CE4D_{16}$.

2 ПРОЕКТИРОВАНИЕ И РЕАЛИЗАЦИЯ

2.1 Составление таблицы истинности

Исходные данные, представленные шестнадцатеричным числом, необходимо преобразовать в двоичную запись: $CE4D_{16} = 1100 \ 1110 \ 010 \ 01101_2$.

Результат перевода числа является столбцом значений логических функций, который необходим для восстановления полной таблицы истинности, смотри табл. 1.

Таблица 1 – Таблица истинности для функции F

a	b	c	d	F
0	0	0	0	1
0	0	0	1	1
0	0	1	0	0
0	0	1	1	0
0	1	0	0	1
0	1	0	1	1
0	1	1	0	1
0	1	1	1	0
1	0	0	0	0
1	0	0	1	1
1	0	1	0	0
1	0	1	1	0
1	1	0	0	1
1	1	0	1	1
1	1	1	0	0
1	1	1	1	1

2.2 Схема с использованием дешифратора 4-16

Реализуем функцию, используя дешифратор 4-16 и одну дополнительную схему «или». Количество выходов дешифратора соответствует количеству значений логической функции, поэтому требуется только один такой дешифратор.

Подадим значения переменных функции на адресные входы дешифратора: младшую переменную «d» – на младший адресный вход, старшую переменную «а» – на старший адресный вход, прочие переменные –аналогично (на схеме далее переменные подаются на адресные входы дешифратора при помощи шины). В процессе работы на выходах дешифратора (с нулевого по пятнадцатый) будут последовательно возникать единичные значения в соответствии с поступающей на адресные входы комбинацией значений переменных. Выберем лишь те выходы дешифратора, номера которых совпадают с номерами наборов значений переменных, на которых функция равна единице. Объединим эти выходы дешифратора через «или» и получим требуемую реализацию на рис. 1.

Рисунок 1 — Тестирование схемы, реализующей логическую функцию на дешифраторе 4-16

2.3 Схема с использованием дешифратора 3-8

Реализуем функцию, используя дешифраторы 3-8 и необходимую дополнительную логику. Количество выходов у дешифратора 3-8 в два раза меньше количества значений логической функции, поэтому нам потребуется разместить на рабочей области лабораторного комплекса два дешифратора 3-8. Также сле-

дует обратить внимание, что количество адресных входов дешифратора меньше, чем количество переменных функции.

Поэтому подадим значения трех младших переменных функции на адресные входы обоих дешифраторов: младшую переменную «d» — на младший адресный вход, старшую переменную «b» — на старший адресный вход, переменную «c» — аналогично (на схеме далее переменные подаются на адресные входы дешифраторов при помощи разветвителя и шины).

Переменная «а» используется для управления дешифраторами. Когда «а» равна нулю, то должен работать первый дешифратор — он отвечает за первую половину таблицы истинности. Когда «а» равна единице, то должен работать второй дешифратор — он отвечает за вторую половину таблицы истинности. Чтобы это реализовать, переменная «а» должна подаваться на разрешающий вход первого дешифратора через инверсию, а на вход второго — без инверсии.

Для большей наглядности проиллюстрируем сказанное выше на табл. 2. Таблица 2 — Распределение областей таблицы истинности между дешифраторами 3-8

a	b	c	d	F
0	0	0	0	1
0	0	0	1	1
0	0	1	0	0
0	0	1	1	0
0	1	0	0	1
0	1	0	1	1
0	1	1	0	1
0	1	1	1	0
1	0	0	0	0
1	0	0	1	1
1	0	1	0	0
1	0	1	1	0
1	1	0	0	1

Продолжение таблицы 2

a	b	c	d	F
0	0	0	0	1
0	0	0	1	1
0	0	1	0	0

В процессе работы на выходах всех дешифраторов будут последовательно возникать единичные значения в соответствии с поступающей на адресные входы комбинацией значений переменных. У первого дешифратора выберем лишь те выходы, чьи номера совпадают с номерами наборов значений переменных, на которых функция равна единице, из первой половины таблицы. У второго дешифратора выберем лишь те выходы, чьи номера совпадают с номерами наборов значений переменных за вычетом 8, на которых функция равна единице, из второй половины таблицы.

Объединим выбранные выходы обоих дешифраторов через «или» и получим требуемую реализацию на рис. 2.

Рисунок 2 — Тестирование схемы, реализующей логическую функцию на дешифраторах 3-8 и дополнительной логике

2.4 Схема с использованием дешифратора 2-4

Реализуем функцию, используя дешифраторы 2-4 и необходимую дополнительную логику. Количество выходов у дешифратора 2-4 в четыре раза меньше количества значений логической функции, поэтому нам потребуется разместить на рабочей области лабораторного комплекса четыре дешифратора 2-4, которые мы будем называть операционными, а также еще один дешифратор 2-4, который будет управлять первыми четырьмя — назовем его управляющим.

Итого всего потребуется пять дешифраторов 2-4 и дополнительная схема «или».

Следует обратить внимание, что количество адресных входов у каждого дешифратора в два раза меньше, чем количество переменных функции, поэтому каждый операционный дешифратор будет отвечать лишь за одну четверть исходной таблицы истинности. Для большей наглядности проиллюстрируем сказанное выше на табл. 3.

Таблица 3 — Распределение областей таблицы истинности между дешифраторами 2-4

a	b	c	d	F
0	0	0	0	1
0	0	0	1	1
0	0	1	0	0
0	0	1	1	0
0	1	0	0	1
0	1	0	1	1
0	1	1	0	1
0	1	1	1	0
1	0	0	0	0
1	0	0	1	1
1	0	1	0	0
1	0	1	1	0
1	1	0	0	1

Продолжение таблицы 3

a	b	c	d	F
0	0	0	0	1
0	0	0	1	1
0	0	1	0	0

Значения двух младших переменных функции используются для адресации четырех операционных дешифраторов: младшая переменная «d» – подается на младший адресный вход, старшая переменная «c» – на старший адресный вход (на схеме далее переменные подаются на адресные входы дешифраторов при помощи разветвителя и шины).

Переменные «а» и «b» используется для управления операционными дешифраторами и аналогичным образом подаются на адресные входы управляющего дешифратора должны быть подключены к разрешающим входам операционных дешифраторов. Таким образом, когда «а» и «b» равны нулю, то на нулевом выходе управляющего дешифратора образуется единица, которая подается на разрешающий вход первого операционного дешифратора. И так далее, аналогично.

Теперь фактически каждый операционный дешифратор отвечает за свою двоичную тетраду в исходной векторной записи логической функции. Выберем у каждого операционного дешифратора лишь те выходы, где у двоичной тетрады стоят единицы. При этом необходимо считать, что нулевой выход соответствует старшему двоичному разряду тетрады.

Объединим выбранные выходы всех операционных дешифраторов через «или» и получим требуемую реализацию на рис. 3.

Рисунок 3 — Тестирование схемы, реализующей логическую функцию на дешифраторах 2-4 и дополнительной логике

3 ВЫВОДЫ

В ходе выполнения практической работы по логической функции от четырёх переменных, заданной в 16-теричной векторной форме, была восстановлена таблица истинности. По таблице истинности была реализована в лабораторном комплексе логическая функция на дешифраторах тремя способами:

- используя дешифратор 4-16 и одну дополнительную схему «или»;
- используя два дешифратора 3-8 и необходимую дополнительную логику;
 - используя пять дешифраторов 2-4 и одну дополнительную схему «или».

Протестирована работу схем. Тестирование показало, что схемы работают правильно. Подготовлен отчёт о проделанной работе.

4 ИНФОРМАЦИОННЫЕ ИСТОЧНИКИ

- 1. Информатика: Методические указания по выполнению практических работ / С.С. Смирнов, Д.А. Карпов М., МИРЭА Российский технологический университет, 2020. 102 с. [44-50]
- 2. Воронов Г.Б. Информатика: Лекции по информатике / Г.Б. Воронов М., МИРЭА Российский технологический университет, 2023.
- 3. Документация Logisim [Электронный ресурс] URL: http://www.cburch.com/logisim/ru/docs.html (дата обращения 07.10.2023).