Reti Logiche A AA 2004-2005

Introduzione alle porte logiche

Docente: prof. William FORNACIARI

fornacia@elet.polimi.it www.elet.polimi.it/people/fornacia

Segnali e informazioni

- Per elaborare informazioni, occorre rappresentarle (o codificarle)
- Per rappresentare (o codificare) le informazioni si usano segnali
- I segnali devono essere elaborati, nei modi opportuni, tramite dispositivi di elaborazione

Il segnale binario

 Segnale binario: una grandezza che può assumere due valori distinti, convenzionalmente indicati con 0 e 1

▶
$$s \in \{0, 1\}$$

 Qualsiasi informazione è rappresentabile (o codificabile) tramite uno o più segnali binari (per esempio i caratteri del codice ASCII)

Il segnale binario

- Rappresentazione fisica del segnale binario: si usano svariate grandezze fisiche
 - tensione elettrica (la più usata!)
 - corrente elettrica
 - potenza ottica
 - ▶ e altre grandezze fisiche ancora ...

Il segnale binario

- Elaborazione del segnale binario: si usano svariate classi di dispositivi di elaborazione
 - porte logiche
 - reti combinatorie
 - reti sequenziali
- Sono tutti circuiti digitali (o numerici)

Circuiti digitali

- L'elaborazione di segnali (o informazioni) binarie è oggi svolta principalmente tramite tecnologie microelettroniche (e in parte anche ottiche)
- I circuiti microelettronici che elaborano segnali (o informazioni) binari si chiamano circuiti digitali (o circuiti numerici, o circuiti logici)

Porte logiche

- I circuiti digitali sono formati da componenti digitali elementari, chiamati porte logiche
- Le porte logiche sono i circuiti minimi per l'elaborazione di segnali binari
- L'elemento funzionale fondamentale per la costruzione di porte logiche è il transistor

Transistor

- Il transistor è un dispositivo elettronico
- Il transistor opera su grandezze elettriche: tensione e corrente
- Il transistor funziona come un interruttore
- Ha due stati di funzionamento: interruttore aperto o interruttore chiuso

Struttura del transistor

Funzionamento del transistor

Se la tensione di base V_{ingresso} è inferiore a una data soglia critica, il transistor si comporta come un interruttore aperto, cioè tra emettitore e collettore non passa corrente, e quindi la tensione di uscita diventa uguale a quella di alimentazione: V_{uscita} = V_{alimentazione} = 5 Volt (in tecnologia TTL)

Funzionamento del transistor

Se la tensione di base V_{ingresso} è superiore a una data soglia critica, il transistor si comporta come un interruttore chiuso, cioè tra emettitore e collettore passa corrente, e quindi la tensione di uscita diventa uguale a quella di massa: V_{uscita} = V_{massa} = 0 Volt (in tecnologia TTL)

Funzionamento del transistor

La porta NOT (invertitore)

- Il singolo transistor della figura è una porta NOT
- Se l'ingresso vale 0 Volt, l'uscita vale 5 Volt
- Se l'ingresso vale 5 Volt, l'uscita vale 0 Volt
- La tabella rappresenta il funzionamento della porta NOT

Vingresso	Vuscita
0 Volt	5 Volt
5 Volt	0 Volt

Riassumendo

- Se ai valori di tensione 0 e 5 Volt si associano convenzionalmente i valori binari 0 e 1, rispettivamente, si ottiene la cosiddetta "tabella delle verità" della porta logica, che corrisponde alla tabella di commutazione
- Volendo, si potrebbe fare l'opposto, 0 Volt = 1 e 5
 Volt = 0 (logica negativa)

Tipi di porte logiche

- Classificazione per modo di funzionamento: porta NOT, porta porta AND, porta OR (sono le porte logiche fondamentali)
- Classificazione per numero di ingressi: porte a 1 ingresso, porte a 2 ingressi, porte 3 ingressi, e così via ...

Porta NOT (invertitore, negatore)

Simbolo funzionale

simbolo semplificato

Tabella delle verità

A	X
0	1
1	0

L'uscita vale 1 se e solo se l'ingresso vale 0

Simbolo funzionale

(a 2 ingressi)

L'uscita vale 1 se e solo se entrambi gli ingressi valgono 1

Tabella delle verità

A	В	X
0	0	0
0	1	0
1	0	0
1	1	1

Simbolo funzionale

L'uscita vale 1 se e solo se almeno un ingresso vale 1

Tabella delle verità

A	В	X
0	0	0
0	1	1
1	0	1
1	1	1

Generalizzazioni

- Alcuni tipi di porte a 2 ingressi si possono generalizzare a 3, 4, ecc ingressi
- Le due porte a più ingressi maggiormente usate sono la porta AND e la porta OR
- Tipicamente si usano AND (o OR) a 2, 4 o 8 ingressi (raramente più di 8)

Porta AND a 3 ingressi

Simbolo funzionale

L'uscita vale 1 se e solo se tutti e 3 gli ingressi valgono 1

Tabella delle verità

Α	В	C	X
0	0	0	0
0	0	1	0
0	1	0	0
0	1	1	0
1	0	0	0
1	0	1	0
1	1	0	0
1	1	1	1

Realizzazione ad albero

La porta AND a 3 ingressi si realizza spesso come albero di porte AND a 2 ingressi (ma non è l'unico modo)

Nota bene: non tutti i tipi di porte a più di 2 ingressi si possono realizzare come alberi di porte a 2 ingressi (funziona sempre con AND e OR)

Porta OR a 3 ingressi

Simbolo funzionale

L'uscita vale 0 se e solo se tutti e 3 gli ingressi valgono 0

Tabella delle verità

<u>A</u>	В	C	X
0	0	0	0
0	0	1	1
0	1	0	1
0	1	1	1
1	0	0	1
1	0	1	1
1	1	0	1
1	1	1	1

Porte AND e OR a più ingressi

- L'uscita X della porta AND a 3 ingressi vale 1 se e soltanto se tutti e tre gli ingressi A, B e C valgono 1
- L'uscita X della porta OR a 3 ingressi vale 1 se e soltanto se almeno uno tra gli ingressi A, B e C vale 1
- Si generalizza a più ingressi nel modo ovvio ...

Costo di una porta logica

- Il numero di transistor per realizzare una porta dipende dalla tecnologia, dalla funzione e dal numero di ingressi
- Porta NOT: 1 oppure 2 transistor
- Porte AND e OR: 3 oppure 4 transistor
- Altre porte: ≥ 4 transistor

Velocità di una porta logica

- La velocità di commutazione di una porta dipende dalla tecnologia, dalla funzione e dal numero di ingressi
- Le porte più veloci (oltre che più piccole) sono tipicamente le porte NAND e NOR a 2 ingressi: possono commutare in meno di 1 nanosecondo (10⁻⁹ sec, un miliardesimo di sec)

Tecnologie microelettroniche

- Le due tecnologie microelettroniche oggi più usate per la realizzazione di porte logiche sono:
 - a transistor bipolari (o a giunzione), o a transistor BJT (Bipolar Junction Transistor)
 - a transistor a effetto di inversione, o a transistor MOS (Metal Oxide Semiconductor)

Tecnologie bipolari

- Tecnologia TTL (Transistor Transistor Logic): è la tecnologia "storica", molto usata per anni, ma ora in diminuzione; funziona con alimentazione a 5 Volt
- Tecnologia ECL (Emitter Couple Logic): è una tecnologia costosa, ad alto consumo di potenza, ma estremamente veloce (usata nei supercalcolatori)

Tecnologie complementari

- Tecnologia CMOS (Complementary Metal Oxide Semiconductor): è le tecnologia DI GRAN LUNGA OGGI DOMINANTE per la realizzazione di calcolatori elettronici, perché permette
 - dimensioni ridottissime
 - basso consumo
 - basso costo