

Tümdevreler (Integrated Circuits - IC)

Lojik bağlaçlar, tümdevrelerin içinde yer alacak şekilde üretilir ve pazarlanırlar. Bir tümdevrede, büyüklüğüne ve bağlacın giriş sayısına bağlı olarak birden fazla lojik bağlaç yer alır.

Tümdevreler, farklı şekillerde üretilirler. Laboratuvar ortamında en çok karşılaşacağınız tip, dikdörtgen şeklinde olan, bacakları iki sıra halinde kenarlarda yer alan tümdevrelerdir.

Bu tümdevreler "dual in-line pin (DIP)" olarak adlandırılırlar.

Dual in-line Pin (DIP) Tümdevreler

http://www.akademi.itu.edu.tr/buzluca

©2000-2010 Yrd.Doç.Dr. Feza BUZLUCA

3.3

Sayısal Devreler (Lojik Devreleri)

74xx Serisi Tümdevrelere Örnekler

Tümdevreler ile ilgili bilgiler tümdevre kataloglarında yer alırlar.

http://www.akademi.itu.edu.tr/buzluca http://www.buzluca.info

©2000-2010 Yrd.Doç.Dr. Feza BUZLUCA

Pozitif ve Negatif Lojik

Sıfır ve 1 değerini alan girişler ve çıkışlar, genel olarak, fiziksel bir büyüklüğün 2 farklı seviyesine karşı düşer: Gerilim, akım, basınç v.b.

Yüksek seviyeye 1, alçak seviyeye 0 karşı düşürülüyorsa buna pozitif lojik, aksi halde negatif lojik denir.

L (*Low*) düşük seviye, H (*High*) yüksek seviye olmak üzere, 2 girişli 1 çıkışlı bir kapının giriş-çıkış ilişkisi aşağıda gösterilmiştir.

Pozitif lojik kullanıldığı takdirde fiziksel devre bir VE kapısı, negatif lojik kullanıldığı takdirde de bir VEYA kapısı gerçeklemektedir.

Bir lojik devrenin tümünde ya pozitif ya da negatif lojik kullanılır.

Fiziksel Devre			
şler:	Çıkış:		
x2	Z		
L	L		
Н	L		
L	L		
Н	Н		
	sler: x2 L H L	şler: Çıkış: x2 z L L H L L L	

Pozitif Lojik			
Gir	işler:	Çıkış:	
×1	x2	Z	
0	0	0	
0	1	0	
1	0	0	
1	1	1	

Negatif Lojik			
Girişler:		Çıkış:	
×1	x2	Z	
1	1	1	
1	0	1	
0	1	1	
0	0	0	

http://www.akademi.itu.edu.tr/buzluca http://www.buzluca.info

©2000-2010 Yrd.Doç.Dr. Feza BUZLUCA

3.5

Sayısal Devreler (Lojik Devreleri)

Lojik Fonksiyonların Bağlaçlar İle Gerçeklenmesi

Çarpımların Toplamı

- VE (AND) kapıları çarpımları gerçekler
- VEYA (OR) kapısı toplamayı gerçekleştirir

Toplamların Çarpımı

- VEYA (OR) kapıları toplamaları gerçekler
- VE (AND) kapısı çarpımı gerçekleştirir

Gerekli olan yerlerde tümleme kapıları da kullanılır.

Sayısal Devreler (Lojik Devreleri) Lisans: http://creativecommons.org/licenses/by-nc-nd/3.0/

Bir lojik ifade farklı şekillerde lojik bağlaçlar kullanılarak gerçeklenebilir.

$$\ddot{\textbf{O}} \textbf{rnek} \colon \ Z = A' \bullet B' \bullet (C + D) \\ = (A' \bullet (B' \bullet (C + D)))$$

Sadece 2 girişli kapılar

Elinizde var olan fiziksel kapılara göre lojik ifadeyi düzenlemek gerekir.

Yetkin İşlemler

VE, VEYA, TÜMLEME işlemleri ile tüm lojik fonksiyonları gerçeklemek mümkündür (Boole cebrinin tanımından). Bu nedenle bu işlemler **yetkin bir işlem kümesi** oluştururlar.

- Bu işlemelerin dışında TVE (NAND) işlemi de tek başına yetkin bir işlemdir.
- Benzer şekilde TVEYA (NOR) da yetkin bir işlemdir.

VE, VEYA, TÜMLEME işlemlerinin her birini sadece TVE (veya TVEYA) kapıları kullanarak gerçekleştirmek mümkündür.

Bu işlemler aşağıda gösterilmiştir.

↓simgesi TVE işlemini, / simgesi ise TVEYA'yı göstermek için kullanılmıştır.

Sayısal Devreler (Lojik Devreleri)

TVE - TVEYA Arasındaki İlişki

- TVE TVEYA Dönüşümleri
 - de Morgan: $(A + B)' = A' \bullet B'$

 $(A \bullet B)' = A' + B'$

diğer bir yazım şekli: (A' • B')' = A + B

 $(A' + B')' = (A \cdot B)$

- Buna göre:
 - Girişleri tümlenmiş VE kapısı, TVEYA kapısının eşdeğeridir.
 - Girişleri tümlenmiş VEYA kapısı, TVE kapısının eşdeğeridir.
 - Girişleri tümlenmiş TVE kapısı, VEYA kapısının eşdeğeridir.
 - Girişleri tümlenmiş TVEYA kapısı, VE kapısının eşdeğeridir.

http://www.akademi.itu.edu.tr/buzluca http://www.buzluca.info

©2000-2010 Yrd.Doç.Dr. Feza BUZLUCA

Lojik fonksiyonların sadece TVE (veya TVEYA) bağlaçları ile gerçeklenmesi

TVE yetkin bir işlem olduğundan tüm lojik fonksiyonlar sadece TVE bağlaçları kullanılarak gerçeklenebilir. Aynı durum TVEYA bağlaçları için de geçerlidir.

Çarpımların toplamı (VElerin VEYAsı) şeklindeki fonksiyonların TVE (NAND) ile gerçeklenmesi:

Bu tür devrelerde tüm VE kapıları ve VEYA kapılarının yerine TVE kapıları yerleştirilebilir. Bu değişiklik devrenin çıkış fonksiyonunu etkilemez.

Aşağıda gösterildiği gibi VE kapılarının çıkışlarına, VEYA kapılarının da girişlerine tümleme elemanı yerleştirilirse TVE kapıları elde edilir.

Bir hatta peş peşe iki tümleme elemanı yerleştirilmesi herhangi bir değişikliğe neden olmaz.

http://www.akademi.itu.edu.tr/buzluca

©2000-2010 Yrd.Doç.Dr. Feza BUZLUCA

3 11

Sayısal Devreler (Lojik Devreleri)

Cebirsel Dönüşüm:

İfadenin iki kere tümleyeni alınır.

$$\begin{split} Z &= (A \bullet B) + (C \bullet D) \\ &= [(\ (A \bullet B) + (C \bullet D)\)'\]' \\ &= [(A \bullet B)'\ \bullet (C \bullet D)'\]' \quad \text{(De Morgan)} \\ &= (A \downarrow B) \downarrow (C \downarrow D) \end{split}$$

Cebirsel olarak sınama:

http://www.akademi.itu.edu.tr/buzluca http://www.buzluca.info

©2000-2010 Yrd.Doç.Dr. Feza BUZLUCA

Lisans: http://creativecommons.org/licenses/by-nc-nd/3.0/

Çarpımların toplamı şeklindeki fonksiyonların TVEYA (NOR) ile gerçeklenmesi:

VE lerin VEYA'lanması şeklinde devreler sadece TVEYA kullanılarak da gerçekleştirilebilir.

Bu durumda girişlere ve çıkışa tümleme elemanları yerleştirmek gerekir.

Hatırlatma: Tümleme bağlaçları TVEYA (NOR) bağlaçları ile gerçeklenebilir.

http://www.akademi.itu.edu.tr/buzluca

©2000-2010 Yrd.Doç.Dr. Feza BUZLUCA

3.13

Sayısal Devreler (Lojik Devreleri)

Toplamların çarpımı (VEYA'ların VE'si) şeklindeki fonksiyonların TVEYA (NOR) ile gerçeklenmesi:

Bu tür devrelerde tüm VEYA kapıları ve VE kapılarının yerine TVEYA kapıları yerleştirilebilir. Bu değişiklik devrenin çıkış fonksiyonunu etkilemez.

Aşağıda gösterildiği gibi VEYA kapılarının çıkışlarına, VE kapılarının da girişlerine tümleme elemanı yerleştirilirse TVEYA kapıları elde edilir.

Bir hatta peş peşe iki tümleme elemanı yerleştirilmesi herhangi bir değişikliğe neden olmaz.

http://www.buzluca.info

©2000-2010 Yrd.Doç.Dr. Feza BUZLUCA