

Zaawansowane procedury syntezy logicznej

Dekompozycja funkcjonalna

Niestety metoda dekompozycji polegająca na zastosowaniu twierdzenia Curtisa jest absolutnie nieprzydatna w automatycznych obliczeniach komputerowych

Znacznie skuteczniejsza jest metoda dekompozycji, w której obliczenia są wykonywane przy pomocy tzw. rachunku podziałów

Algorytmy dekompozycji

Dekompozycję funkcjonalną nazywać będziemy szeregową, dla odróżnienia od równoległej

Twierdzenie o dekompozycji

... w ujęciu rachunku podziałów

U, V są rozłącznymi podzbiorami X oraz $W \subset U$

Funkcję $F: \mathbf{B}^n \rightarrow \{0,1\}^m$ można zrealizować w strukturze:

$$F = H(U, G(V, W))$$

wtedy i tylko wtedy, gdy istnieje podział $\Pi_G \ge P_{V \cup W}$ taki, że:

$$P_U \cdot \Pi_G \leq P_F$$

Elementy rachunku podziałów

Podziałem na zbiorze S jest system zbiorów $P = \{B_i\}$, którego bloki są rozłączne, czyli

$$B_i \cap B_j = \emptyset$$
, jeśli tylko $i \neq j$.

Dla $S = \{1,2,3,4,5,6\}, P = \{\{1,2\}, \{3,5\}, \{4,6\}\} \}$ jest podziałem na S.

$$P = (\overline{1,2}; \overline{3,5}; \overline{4,6})$$

Iloczyn podziałów oraz relacja ≤.

Elementy rachunku podziałów...

Powiemy, że podział P_a jest *nie większy* od P_b (co oznaczamy: $P_a \le P_b$), jeśli każdy blok z P_a jest zawarty w pewnym bloku z P_b .

Iloczynem podziałów $P_a \cdot P_b$ nazywamy największy (względem relacji \leq) podział, który jest nie większy od P_a oraz P_b .

$$P_{\rm a} = (\overline{1,2,4}; \overline{3,5,6})$$
 $P_{\rm b} = (\overline{1,4}; \overline{2,6}; \overline{3,5})$ $P_{\rm c} = (\overline{1,2}; \overline{4}; \overline{6}; \overline{3,5})$

$$P_{\rm c} \leq P_{\rm a}$$
 Tak

$$P_a \cdot P_b = (\overline{1,4}; \overline{2}; \overline{6}; \overline{3,5})$$

I T P W

ZPT

Elementy rachunku podziałów...

Podział ilorazowy

Niech P_a i P_b są podziałami na S oraz $P_a \ge P_b$. Podział $P_a \mid P_b$ jest podziałem ilorazowym P_a i P_b , jeżeli jego elementy są blokami P_b , a bloki są blokami P_a . Na przykład:

$$P_{a} = \overline{1,6,7}; \overline{2,3,8}; \overline{4,5}$$

$$P_{b} = \overline{1}; \overline{2,8}; \overline{3}; \overline{4,5}; \overline{6,7}$$

$$P_{a}|P_{b} = \overline{(1)(6,7)}; \overline{(3)(2,8)}; \overline{(4,5)}$$

Przykład

Synteza układów logicznych str. 197

Można wykazać, że funkcja ta jest zależna od

7 argumentów!

$$X = \{x_3, x_5, x_6, x_7, x_8, x_9, x_{10}\}$$

.e

Specyfikacja funkcji – podziałami

$$\begin{array}{l} \mathsf{P}_3 = \overline{3,5,6,8,9,11,12,13,14,20,25}; \ \overline{1,2,4,7,10,15,16,17,18,19,21,22,23,24} \\ \mathsf{P}_5 = \overline{\{2,3,5,6,9,11,14,15,16,19,21,24\}}; \ \overline{1,4,7,8,10,12,13,17,18,20,22,23,25} \\ \mathsf{P}_6 = \overline{\{4,7,9,13,15,17,19,20,21,22,24\}}; \overline{1,2,3,5,6,8,10,11,12,14,16,18,23,25} \\ \mathsf{P}_7 = \overline{\{2,5,6,7,8,9,11,12,13,15,16,19,20,22,24\}}; \overline{1,3,4,10,14,17,18,21,23,25} \\ \mathsf{P}_8 = \overline{\{1,4,5,8,9,10,12,13,16,17,19,22,25\}}; \overline{2,3,6,7,11,14,15,18,20,21,23,24} \\ \mathsf{P}_9 = \overline{\{2,8,11,13,16,17,19,23,25\}}; \overline{1,3,4,5,6,7,9,10,12,14,15,18,20,21,22,24\}} \\ \mathsf{P}_{10} = \overline{\{1,2,...,9\}}; \overline{10,...,25\}} \\ \\ \mathsf{P}_6 = \overline{\{1,2,...,9\}}; \overline{10,...,25} \\ \end{array}$$

Ustalenie zbiorów U i V

$$X = \{x_3, x_5, x_6, x_7, x_8, x_9, x_{10}\}$$

Przyjmujemy arbitralnie...

$$U = \{x_7, x_8, x_9\}$$

$$V = \{x_3, x_5, x_6, x_{10}\}$$

I T P W

Obliczenie podziałów P_U, P_V

$$P_{U} = P_{7} \cdot P_{8} \cdot P_{9}$$

$$P_U = (\overline{1,4,10}; \overline{2,11}; \overline{3,14,18,21}; \overline{5,9,12,22}; \overline{6,7,15,20,24}; \overline{8,13,16,19}; \overline{17,25}; \overline{23})$$

$$P_{\sqrt{}} = (\overline{1}; \overline{2}; \overline{3,6,11}; \overline{4,17}; \overline{5,14}; \overline{7,22}; \overline{8,25}; \overline{9}; \overline{10,18,23}; \overline{12}; \overline{13}; \overline{15,19,24}; \overline{16}; \overline{20}; \overline{21})$$

Względem poprzedniej definicji: P_u|P_u·P_F

Podział ilorazowy

$$P_U = (\overline{1,4,10}; \overline{2,11}; \overline{3,14,18,21}; \overline{5,9,12,22}; \overline{6,7,15,20,24}; \overline{8,13,16,19}; \overline{17,25}; \overline{23})$$

$$P_f = \{\overline{1,2,...,9}; \overline{10,...,25}\}$$

$$P_u|P_F = ((1,4)(10); (2)(11); (3)(14,18,21); (5,9)(12,22)$$

(6,7)(15,20,24); (8)(13,16,19); (17,25); (23))

Jak wyznaczyć Π_G???

Przypomnijmy twierdzenie o dekompozycji:

F = H(U,G(V)) wtedy i tylko wtedy, gdy istnieje podział $\Pi_G \ge P_V$ taki, że:

$$P_U \cdot \Pi_G \leq P_F$$

Podział Π_G tworzymy z bloków P_V zgodnie z podziałem ilorazowym $P_u|P_F$

Obliczenie Π_G

$$P_{u}|P_{F} = ((1,4)(10) ; (2)(11) ; (3)(14,18,21) ; (5,9)(12,22) ;$$

$$(6,7)(15,20,24) ; (8)(13,16,19) ; (17,25) ; (23))$$

$$P_{V} = (\overline{1}; \overline{2}; \overline{3,6,11}; \overline{4,17}; \overline{5,14}; \overline{7,22}; \overline{8,25}; \overline{9}; \overline{10,18,23}; \overline{12}; \overline{13}; \overline{15,19,24}; \overline{16}; \overline{20}; \overline{21})$$

 $\Pi_g = (1, 3, 4, 6, 7, 8,\ 11, 12, 17, 22, 25\,;\, 2, 5, 9, 10, 13, 14, 15, 16, 18, 19, 20, 21, 23, 24)$

T P W

Jak było ...

Teraz wiemy, skoro Π_G jest dwublokowy

Co dalej ...

Zawartość bloków G i H, czyli tablice prawdy funkcji G i H

I T P W

Funkcja G

```
\begin{split} & \Pi_{g} = (\overline{1,3,4,6,7,8,11,12,17,22,25}; \overline{2,5,9,10,13,14,15,16,18,19,20,21,23,24}) \\ & P_{3} = \{\overline{3,5,6,8,9,11,12,13,14,20,25}; \overline{1,2,4,7,10.15,16,17,18,19,21,22,23,24}\} \\ & P_{5} = \{\overline{2,3,5,6,9,11,14,15,16,19,21,24}; \overline{1,4,7,8,10,12,13,17,18,20,22,23,25}\} \\ & P_{6} = \{\overline{4,7,9,13,15,17,19,20,21,22,24}; \overline{1,2,3,5,6,8,10,11,12,14,16,18,23,25}\} \\ & P_{10} = \{\overline{1,2,3,6,7,8,9,11,13,15,19,22,24,25}; \overline{4,5,10,12,14,16,17,18,20,21,23}\} \end{split}
```


 $P_{V} = (\bar{1}; \bar{2}; \bar{3}, 6, 11; \bar{4}, 17; \bar{5}, 14; \bar{7}, 22; \bar{8}, 25; \bar{9}; \bar{10}, 18, 23; \bar{12}; \bar{13}; \bar{15}, 19, 24; \bar{16}; \bar{20}; \bar{21})$

Funkcja H

 $P_7 = \overline{\{2,5,6,7,8,9,11,12,13,15,16,19,20,22,24\}}; \overline{1,3,4,10,14,17,18,21,23,25\}}$ $P_8 = \overline{\{1,4,5,8,9,10,12,13,16,17,19,22,25\}}; \overline{2,3,6,7,11,14,15,18,20,21,23,24\}}$ $P_9 = \overline{\{2,8,11,13,16,17,19,23,25\}}; \overline{1,3,4,5,6,7,9,10,12,14,15,18,20,21,22,24\}}$

 $\Pi_g = (\overline{1,3,4,6,7,8,\ 11,12,17,22,25}\ ; \overline{2,5,9,10,13,14,15,16,18,19,20,21,23,24})$

T P W

Praktyczny wynik dekompozycji funkcji z przykładu

Tylko 2 komórki

Dekompozycja zespołu funkcji

Twierdzenie w ujęciu rachunku podziałów jest ogólne, obliczenia są niezależne od liczby wyjść funkcji F.

Przykład dekompozycji zespołu funkcji (SUL Tabl. 8.3)

- 1 De 200 - 1	REAL PRODUCTION OF THE PARTY AND AND THE PARTY AND THE PAR	ALD HER BUSINESS OF
AT	$\boldsymbol{x}_1 \boldsymbol{x}_2 \boldsymbol{x}_3 \boldsymbol{x}_4 \boldsymbol{x}_5$	$y_1 y_2 y_3$
1	00000	0 0 0
2	0 0 0 1 1	0 1 0
3	00010	100
4	0 1 1 0 0	0 1 1
5	01101	0 0 1
6	01110	0 1 0
7	0 1 0 0 0	0 0 1
8	11000	0 0 1
9	11010	0 0 0
10	11100	100
11	11111	0 1 1
12	11110	0 1 0
13	10001	0 0 1
14	10011	0 0 0
15	10010	100
	IL FOR AN AND AND ANY ACTION WHEN THE ANY AND	OF THE PROPERTY OF THE PARTY OF THE PARTY OF

$P_1 = (\overline{1,2,3,4,5,6,7}; \overline{8,9,10,11,12,13,14,15})$
$P_2 = (\overline{1,2,3,13,14,15}; \overline{4,5,6,7,8,9,10,11,12})$
$P_3 = (\overline{1,2,3,7,8,9,13,14,15}; \overline{4,5,6,10,11,12})$
$P = (\overline{1,4,5,7,8,10,13}; \overline{2,3,6,9,11,12,14,15})$
$P_5 = (\overline{1,3,4,6,7,8,9,10,12,15}; \overline{2,5,11,13,14})$
$P_F = (1,9,14;5,7,8,13;2,6,12;4,11;3,10,15)$

Przykład...

Dla U =
$$\{x_3, x_4\}$$
 oraz V = $\{x_1, x_2, x_5\}$.

Podział
$$P_U = P_3P_4$$
 ($P_i = P(x_i)$), a więc:

$$P_{IJ} = \overline{1,7,8,13}; \overline{2,3,9,14,15}; \overline{4,5,10}; \overline{6,11,12}$$

$$P_F = \overline{1,9,14;5,7,8,13;2,6,12;4,11;3,10,15}$$

$$P_{\cup}|P_{F}=\overline{(1)(7,8,13)};\overline{(2)(9,14)(3,15)};\overline{(4)(5)(10)};\overline{(11)(6,12)}$$

$$P_V = \overline{1,3}; \ \overline{2}; \overline{4,6,7}; \overline{5}; \overline{8,9,10,12}; \overline{11}; \overline{13,14}; \overline{15}$$

gdzie bloki P_V są oznaczone kolejno B₁, B₂, ... B₈.

Jak wyznaczyć Π_{G} ???

Przykład c.d.

$$P_U = 1,7,8,13; 2,3,9,14,15; 4,5,10; 6,11,12$$

$$P_F = 1,9,14;5,7,8,13;2,6,12;4,11;3,10,15$$

$$P_V = \overline{1,3}; \ \overline{2}; \overline{4,6,7}; \overline{5}; \overline{8,9,10,12}; \overline{11}; \overline{13,14}; \overline{15}$$

$$P_{\cup}|P_{F}=\overline{(1)(7,8,13)};\overline{(2)(9,14)(3,15)};\overline{(4)(5)(10)};\overline{(11)(6,12)}$$

(2)	(9,14)	(3,15)
$\frac{1}{2}$	8 ,9 ,10 ,12	$\frac{\overline{1,3}}{15}$
4,6,7		5 5
	还是火火	(//) 11

 $\Pi_G = 2,4,6,7; 8,9,10,12,13,14; 1,3,5,11,15$

Przykład c.d.

Dla U = $\{x_3, x_4\}$ oraz V = $\{x_1, x_2, x_5\}$.

$$P_U = \overline{1,7,8,13}; \overline{2,3,9,14,15}; \overline{4,5,10}; \overline{6,11,12}$$

$$P_V = \begin{pmatrix} 000 & 001 & 010 & 011 & 110 & 111 & 101 & 100 \\ \hline 1,3; & \overline{2}; & \overline{4,6,7}; & \overline{5}; & \overline{8,9,10,12}; & \overline{11}; & \overline{13,14}; & \overline{15} \end{pmatrix}$$

Należy zakodować bloki Π_G

$$\Pi_G = \overline{2,4,6,7}$$
; $\overline{8,9,10,12, 13,14}$; $\overline{1,3,5,11,15}$

$$P_U \bullet \Pi_G \leq P_F$$

Tablice prawdy G i H

G:

	$X_1 X_2 X_5$	$g_1 g_2$
1,3	0 0 0	0 0
$\frac{1}{2}$	0 0 1	0 1
4 , 6 , 7	0 1 0	0 1
5	0 1 1	0 0

$P_1 = (1,2,3,4,5,6,7;8,9,10,11,12,13,14,15)$
$P_2 = (\overline{1,2,3,13,14,15}; \overline{4,5,6,7,8,9,10,11,12})$
$P_3 = (\overline{1,2,3,7,8,9,13,14,15}; \overline{4,5,6,10,11,12})$
$P = (\overline{1,4,5,7,8,10,13}; \overline{2,3,6,9,11,12,14,15})$
$P_5 = (\overline{1,3,4,6,7,8,9,10,12,15}; \overline{2,5,11,13,14})$

 $\Pi_G = 2,4,6,7$; 10 00 8,9,10,12, 13,14; 1,3,5,11,15

H:

W

	NOTE AND S	U Heri		They be a	771L)	historica		15.75(1)	115-57
	X ₃	X ₄	g_1	g_2		y ₁	y ₂	y ₃	
<u></u>	0	0	0	0		0	0	0	
$\overline{7}$	0	0	0	1		0	0	1	
8 ,13	0	0	1	0		0	0	1	
3 ,15	0	1	0	0		1	0	0	
坐台河			\$.				14		

Co uzyskaliśmy...

Funkcje g i h można obliczyć jawnie...z tablic prawdy można uzyskać realizacje na bramkach.

Ale dla struktur FPGA wystarczy schemat dekompozycji i tablice prawdy.

Proces minimalizacji jest niepotrzebny!!!

Przyczyna wad systemów komercyjnych

Library of gates

Komórka LUT struktur FPGA

$$y = f(x_1, x_2, x_3, x_4) !!!$$

Przykład z Synteza układów logicznych

Demain

Demain 2 komórki LUT

Szczegółowy opis w książce *Synteza układów logicznych*, przykład 9.5, str. 257

Amerykański System MAX+PLUSII

23 komórki LUT

.e

Zagadka

?? kom. (FLEX)

lub ?? kom. (Stratix)!!!

T P W