Architettura degli Elaboratori

Sintesi di reti logiche e minimizzazione

Barbara Masucci
UNIVERSITA DEGLI STUDI DI SALERNO
DIPARTIMENTO DI ECCELIENZA

Punto della situazione

- > Stiamo studiando le reti logiche
 - Costruite a partire dalle porte logiche AND, OR, NOT
 - Ogni rete logica realizza una espressione booleana
- Obiettivo di oggi: sintesi di reti logiche e minimizzazione
 - Passaggio da una espressione booleana a una rete logica con costo minimale

Operatori logici

- > Funzione logica o di commutazione:
 - Una funzione di variabili binarie e a valore binario

- Un risultato importante:
 - Ogni funzione logica può essere espressa in termini soltanto di AND, OR, NOT
 - Esistono però anche altri operatori logici importanti: XOR, NAND, NOR

XOR o OR esclusivo: somma modulo 2

- XOR(x,y) con x, y variabili che possono assumere valore Vero o Falso dà come risultato
 - Vero se una variabile è posta a Vero, ma non entrambe,
 - > Falso, altrimenti
- Interpretando Vero come 1 e Falso come 0 XOR(x,y) corrisponde a $x \cdot \overline{y} + \overline{x} \cdot y = x \oplus y$

XOR(F,F) = F
$$0 \oplus 0 = 0$$
XOR(F,V) = V $0 \oplus 1 = 1$ XOR(V,F) = V $1 \oplus 0 = 1$ XOR(V,V) = F $1 \oplus 1 = 0$

X	У	x⊕y
0	0	0
0	1	1
1	0	1
1	1	0

Tavola di verità

NAND: negazione dell'AND

- NAND(x,y), con x, y variabili che possono assumere valore Vero o Falso, dà come risultato
 - > Falso se entrambe le variabili sono poste a Vero
 - > Vero, altrimenti
- Interpretando Vero come 1 e Falso come 0, NAND(x,y) corrisponde alla negazione di AND(x,y)

$$NAND(F,F) = V$$
 $NAND(F,V) = V$
 $NAND(V,F) = V$
 $NAND(V,V) = F$

×	У	$\overline{\mathbf{x} \cdot \mathbf{y}}$
0	0	1
0	1	1
1	0	1
1	1	0

Tavola di verità

NOR: negazione dell'or

- Vero se entrambe le variabili sono poste a Falso
- > Falso, altrimenti
- Interpretando Vero come 1 e Falso come 0 NOR(x,y) corrisponde alla negazione di OR(x,y)

X	У	$\overline{x + y}$	
0	0	1	
0	1	0	
1	0	0	
1	1	0	

Tavola di verità

Porte logiche rappresentazione grafica

Porta NAND

Porta NOR

Porte logiche

Operatore	Simbolo	Proprietà
NOT	y = x	y=1 se e solo se x=0
AND	$y = x_1x_2$	y=1 se e solo se $x_1=x_2=1$
OR	$y = x_1 + x_2$	y=0 se e solo se $x_1=x_2=0$
NAND	$y = x_1/x_2$	y=0 se e solo se $x_1=x_2=1$
NOR	$y = x \downarrow x_2$	y=1 se e solo se $x_1=x_2=0$
XOR	$y = x_1 \oplus x_2$	y=1 se e solo se $x_1 \neq x_2$

Analisi e sintesi di reti logiche

COMPORTAMENTO della Rete

Processo di sintesi

- Per ogni funzione logica possiamo costruire una rete logica che la realizza
 - In realtà, molte reti logiche, non tutte equivalenti in termini di prestazioni
- Il processo di costruzione della rete logica si chiama sintesi
 - A partire da un tipo particolare di espressione booleana, detta "forma canonica SOP", per descrivere la funzione, si ottiene una rete che la realizza
 - > Il processo di minimizzazione consente di ottenere la rete logica con prestazioni migliori

Espressioni booleane

- Variabile booleana: una variabile che può assumere solo i valori 1 (Vero) e 0 (Falso)
- Letterale: una variabile o la sua negazione
- Operatori booleani: gli operatori AND, OR, NOT
- Espressione booleana: una combinazione di variabili booleane e operatori booleani
 - Un'espressione booleana denota una funzione logica

Espressioni SOP

Un'espressione booleana è in forma normale SOP (Sum Of Products) quando è l'OR di AND di letterali

$$x_1 x_2 x_3 + x_1 x_3 + x_1 x_3$$

- Mintermine: prodotto di letterali in cui compare ogni variabile o vera o negata
- Una espressione normale SOP è in forma canonica SOP se i suoi termini sono tutti mintermini

$$x_1 x_2 x_3 + x_1 x_2 x_3 + x_1 x_2 x_3$$

Come ottenere una forma normale SOP

- Una espressione booleana può essere ridotta a una forma normale SOP mediante le seguenti operazioni:
 - Applicare la proprietà distributiva, sciogliendo tutte le parentesi
 - Eliminare i termini ridondanti, usando le proprietà di idempotenza e complementarietà

Esempio

Non è in forma normale SOP

$$f(x_1, x_2, x_3) = (x_1 x_2 x_1 x_2 x_3 + x_1 x_2 \overline{x_2} + x_1 x_3 x_1 x_2 x_3 + x_1 \overline{x_2} x_3) x_1 + x_2 x_3 \overline{x_3} + x_1 x_2 \overline{x_3}$$

$$= (x_1 x_2 x_3 + x_1 x_2 x_3 + x_1 \overline{x_2} x_3) x_1 + x_1 x_2 \overline{x_3}$$

$$= x_1 x_2 x_3 + x_1 x_2 x_3 + x_1 \overline{x_2} x_3 + x_1 x_2 \overline{x_3}$$

$$= x_1 x_2 x_3 + x_1 \overline{x_2} x_3 + x_1 \overline{x_2} x_3 + x_1 \overline{x_2} \overline{x_3}$$

$$= x_1 x_2 x_3 + x_1 \overline{x_2} x_3 + x_1 \overline{x_2} x_3 + x_1 \overline{x_2} \overline{x_3}$$

È in forma normale (anche canonica) SOP!

Da forma normale a forma canonica SOP

- Una espressione booleana in forma normale SOP può essere ridotta a una forma canonica SOP mediante le seguenti operazioni:
 - > Se un termine prodotto non contiene il letterale x_i , moltiplicare per $(x_i+\bar{x}_i)$
 - > Applicare la proprietà distributiva, sciogliendo tutte le parentesi
 - Eliminare i termini ridondanti, usando le proprietà di idempotenza e complementarietà

Esempio

Non è in forma canonica SOP

$$f(x_{1}, x_{2}, x_{3}) = x_{1} \overline{x_{2}} x_{3} + x_{1} \overline{x_{3}} + x_{1}$$

$$= x_{1} \overline{x_{2}} x_{3} + x_{1} (x_{2} + \overline{x_{2}}) \overline{x_{3}} + x_{1} (x_{2} + \overline{x_{2}}) (x_{3} + \overline{x_{3}})$$

$$= x_{1} \overline{x_{2}} x_{3} + x_{1} x_{2} \overline{x_{3}} + x_{1} \overline{x_{2}} \overline{x_{3}} + x_{1} x_{2} x_{3} + x_{1} x_{2} \overline{x_{3}} + x_{1} \overline{x_{2}} \overline{x_{3}}$$

$$= x_{1} \overline{x_{2}} x_{3} + x_{1} x_{2} \overline{x_{3}} + x_{1} \overline{x_{2}} \overline{x_{3}} + x_{1} x_{2} x_{3} + x_{1} \overline{x_{2}} \overline{x_{3}}$$

$$= x_{1} \overline{x_{2}} x_{3} + x_{1} x_{2} \overline{x_{3}} + x_{1} \overline{x_{2}} \overline{x_{3}} + x_{1} x_{2} x_{3} + x_{1} x_{2} x_{3}$$

È in forma canonica SOP!

Processo di sintesi

- Supponiamo di avere una funzione logica f
- Come risalire ad una rete che la realizza?
- Seguiamo una serie di passi
 - Da f alla tavola di verità
 - Dalla tavola di verità all'espressione in forma canonica SOP
 - Dall'espressione in forma canonica SOP ad una rete a due livelli
 - > Il primo di porte AND
 - > Il secondo con una sola porta OR

Mintermini

Se la funzione logica è un mintermine, la sua tavola di verità ha un solo 1

Esempio:

se f = \overline{x}_3 x_2 x_1 la tavola di verità ha un solo 1 in corrispondenza di x_3 =0, x_2 =1, x_1 =1 Ricorda:

Il prodotto (AND) è 1 sse ogni fattore è 1

Viceversa, se la tavola di verità di f ha un solo 1 necessariamente f è un mintermine

X ₃	X ₂	x_1	f
0	0	0	0
0	0	1	0
0	1	0	0
0	1	1	1
1	0	0	0
1	0	1	0
1	1	0	0
1	1	1	0

Dalla tavola di verità all'espressione SOP

Se invece la tavola di verità ha più occorrenze di 1, troviamo i mintermini

X 3	X ₂	x ₁	f	corrispond
0	0	0	0	
0	0	1	0	f h
0	1	0	0	x ₃ =
0	1	1	1	$\overline{x_3} x_2 x_1$
1	0	0	0	x ₃ =
1	0	1	1	$x_3 \overline{x_2} x_1$
1	1	0	0	
AUC.	1	1	0	

f ha valore 1 se:

$$x_3=0$$
, $x_2=1$, $x_1=1$

oppure

$$x_3=1$$
, $x_2=0$, $x_1=1$

Espressione canonica SOP

$$f = \overline{x_3} x_2 x_1 + x_3 \overline{x_2} x_1$$

Esempio 1

X ₁	X2	X ₃	f
0	<i>x</i> ₂	0	0
0	0	1	1
0	1	0	0
0	1	1	1
1	0	0	1
1	0	1	0
1	1	0	1
1	1	1	0

$$x_1 x_2 x_3$$

$$\overline{x}_1 x_2 x_3 \\ x_1 \overline{x}_2 \overline{x}_3$$

$$x_1 x_2 x_3$$

Espressione canonica SOP

$$f(x_1,x_2,x_3) = x_1x_2x_3 + x_1x_2x_3 + x_1x_2x_3 + x_1x_2x_3$$

Esempio 2

X ₁	X ₂	X 3	f_1
0 0	X ₂	0	1
0	0	1	1
0	1	0	0
0	1	1	1
1	0	0	0
1	0	1	0
1	1	0	0
1	1	1	1

$$\overline{x}_{1} \overline{x}_{2} \overline{x}_{3}$$

$$\overline{x}_{1} \overline{x}_{2} x_{3}$$

$$\overline{x}_{1} x_{2} x_{3}$$

Espressione canonica SOP $\times_1 \times_2 \times_3$

$$f(x_1,x_2,x_3) = x_1x_2x_3 + x_1x_2x_3 + x_1x_2x_3 + x_1x_2x_3$$

Dall'espressione SOP a una rete a due livelli

- > Tante, quanti sono i mintermini
- > Nel secondo livello, solo una porta OR

 $f_1 = \bar{x}_1 \bar{x}_2 \bar{x}_3 + \bar{x}_1 \bar{x}_2 x_3 + \bar{x}_1 x_2 x_3 + x_1 x_2 x_3$

Processo di sintesi

Possiamo realizzare la funzione f con un numero minore di porte?

$$f_1 = \bar{x}_1 \bar{x}_2 \bar{x}_3 + \bar{x}_1 \bar{x}_2 x_3 + \bar{x}_1 x_2 x_3 + x_1 x_2 x_3$$

Minimizzazione di funzioni

- Data una funzione logica, esistono molte reti diverse che la realizzano
 - > Non tutte equivalenti in termini di prestazioni
- Dalla tavola di verità si ottiene una rete a due livelli
 - > Non necessariamente quella di costo minimo
- Il processo di minimizzazione consente di ottenere la rete logica con prestazioni migliori

Valutazione delle prestazioni di una rete

- Le prestazioni di una rete logica vengono misurate in termini di
 - > Velocità
 - > Costo

Esiste una tecnica che ci permette di sintetizzare la rete in modo da massimizzare le prestazioni?

Velocità di una rete

- Misurata calcolando il tempo che passa da quando i segnali sono disponibili sui terminali input a quando un segnale è disponibile sul terminale di output
- Dipende dal massimo numero di porte logiche che un segnale deve attraversare da input ad output
 - Quando un segnale attraversa una porta logica subisce un piccolo ritardo
- Faremo riferimento a reti a due livelli (AND-to-OR)
 - Sono le più veloci tra quelle che possono realizzare qualsiasi funzione

Costo di una rete

- Il costo della rete dipende da
 - > Numero di porte logiche
 - > Numero di linee di input
- Tra tutte le reti AND-to-OR che realizzano una funzione logica f, una rete è minimale se
 - > Ha il minor numero di porte AND
 - > Tra tutte quelle che hanno il minor numero di porte AND ha il minor numero di linee di input a quelle porte

Costo di una espressione logica

- Un'espressione in forma normale SOP è minimale se
 - > Ha il minor numero di termini prodotto possibile
 - > Tra tutte le espressioni equivalenti che hanno il minor numero di prodotti ha il minor numero di letterali

Minimizzazione di espressioni booleane

- La minimizzazione di espressioni booleane non è un processo semplice e diretto
 - Si utilizzano le proprietà dell'algebra booleana
- Se le variabili sono poche, è possibile utilizzare la Mappa di Karnaugh
 - Una rappresentazione particolare delle tavole di verità che consente di semplificare il processo
 - > Utile fino a 4 variabili
 - Non la vedremo (argomento presente nel programma del corso corrispondente a 10 CFU)

Minimizzazione di espressioni SOP

$$x_4 \overline{x_3} x_2 \overline{x_1} \qquad x_4 \overline{x_3} x_2 x_1$$

Un'espressione che contiene due mintermini adiacenti può essere minimizzata nel seguente modo

$$x_4 x_3 x_2 x_1 + x_4 x_3 x_2 x_1 = x_4 x_3 x_2 (x_1 + x_1) = x_4 x_3 x_2$$

Da 2 prodotti e 8 occorrenze di letterali siamo passati a 1 prodotto e 3 letterali

Esempio (maggioranza)

Dalla tavola di verità si ha:

X 3	X 2	× ₁	f
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

$$f(x_3, x_2, x_1) = x_3 x_2 x_1 + x_3 x_2 x_1 + x_3 x_2 x_1 + x_3 x_2 x_1$$

Da cui si ottiene una rete con 4 porte AND a 3 ingressi ciascuna e 1 porta OR a 4 ingressi

Esempio (maggioranza)

Applicando la proprietà di idempotenza e del complemento:

$$f(x_3, x_2, x_1) = \overline{x_3} x_2 x_1 + x_3 \overline{x_2} x_1 + x_3 x_2 \overline{x_1} + x_3 x_2 x_1$$

$$= \overline{x_3} x_2 x_1 + x_3 x_2 x_1 + x_3 \overline{x_2} x_1 + x_3 x_2 x_1 + x_3 x_2 \overline{x_1} + x_3 x_2 \overline{x_1} + x_3 x_2 \overline{x_1} + x_3 x_2 \overline{x_1}$$

$$= (\overline{x_3} + x_3) x_2 x_1 + (\overline{x_2} + x_2) x_3 x_1 + x_3 x_2 (\overline{x_1} + x_1)$$

$$= x_2 x_1 + x_3 x_1 + x_3 x_2$$

Da cui si ottiene una rete con 3 porte AND a 2 ingressi ciascuna e 1 porta OR a 3 ingressi!

Riepilogo e riferimenti

- Gli operatori NAND, NOR, XOR
 - > [P] par. 3.6
- Minimizzazione di reti logiche
 - [P] par. 3.5, 4.1, 4.2, 4.3
- E' possibile consultare in alternativa
 - [PH] Appendice B(Nella terza edizione, Appendice C)

