Savisal Devreler (Loiik Devreleri)

Lojik Fonksiyonların Yalınlaştırılması (İndirgenmesi)

Bir lojik fonksiyonun birçok cebirsel ifadesi vardır. (Bkz. kanonik açılımlar ve yalınlastırılmış ifadeleri)

Yalınlaştırmada amaç, belli bir maliyet kriterine göre bu cebirsel ifadeler içinden <u>en uygun</u> olanını seçmektir.

Maliyet kriteri uygulamaya göre değişebilir.

Örneğin tasarım aşamasında istenen özellikler şunlar olabilir: İfadenin az sayıda çarpım (ya da toplam) içermesi, her çarpımda az sayıda değişken olması, devrenin aynı tip bağlaçlar (örneğin TVE) ile gerçeklenebilmesi, elde var olan bağlaçların kullanılabilmesi gibi.

Yalınlaştırmanın amaçları:

- Devrenin boyutlarını küçültmek
- Enerji tüketimini azaltmak (pil, soğutma problemi)
- Gecikmeyi azaltmak (hızı arttırmak) (Bkz. 3.20: Yayılma gecikmesi)
- Maliveti azaltmak

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

2000 - 2015 Feza BUZLUCA

Sayısal Devreler (Lojik Devreleri)

Yalınlaştırma İle İlgili Tanımlar

Asal Carpim (Temel İçeren) "Prime Implicant":

Hatırlatma: Bir fonksiyonun 1. kanonik açılımını oluşturan çarpımlar (minterimler) bu fonksiyon tarafından örtülürler (içerilirler).

1. kanonik açılımda yer alan bazı çarpımları birleştirerek daha az değişken içeren ve birden fazla "doğru" noktaya karşı gelen yeni çarpımlar elde edilebilir

Daha fazla basitleştirilemeyen ve fonksiyonun mümkün olan en fazla sayıda doğru noktasını örten çarpımlar asal çarpımdır.

Örnek: В

 $F(A,\,B,\,C) {=}\; \Sigma m(1,3,5,6,7)\;: 1.\; kanonik\; açılım$

= A'B'C + A'BC + AB'C + ABC' + ABC

Bu çarpımlar, asal çarpım (temel içeren) değildir, çünkü onlardan daha az değişkene sahip olan bölenleri de bu fonksiyonun içinde yer almaktadır.

Bu durum basitleştirme sonucu görülmüştü ve fonksiyon için aşağıdaki ifade elde edilmişti.

F= AB+C

Kanonik açılımdaki çarpımlar sadece 1 adet doğru nokta örterken AB çarpımı 2 adet, C ise 4 adet nokta örtmektedir.

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

2000 - 2015 Feza BUZLUCA

Sayısal Devreler (Lojik Devreleri)

Örnek (devamı):

 $F(A, B, C) = \Sigma m(1,3,5,6,7) : 1.$ kanonik açılım = A'B'C + A'BC + AB'C + ABC' + ABC

Asal çarpım (temel içeren) kendi bölenleri fonksiyonda yer almayan (daha fazla sadeleştirilemeyen) ve mümkün olan en fazla sayıda doğru noktayı örten çarpımlardır

• Örneğin yukarıdaki örnekte ABC' bir asal çarpım değildir, çünkü onun böleni olan AB de fonksiyon tarafından örtülmektedir.

 AB ise bir asal çarpımdır, çünkü onun bölenleri A ve B fonksiyon tarafından örtülmez (daha fazla 1 üretiyorlar, fonksiyonun ifadesinde yer alamazlar).

Lojik fonksiyonları yalınlaştırma işlemi:

- 1. Tüm asal çarpımlar kümesinin bulunması
- 2. Fonksiyonun tüm "doğru" noktalarını örtecek şekilde, asal çarpımlardan en uygun olanların seçilmesi.

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

2000 - 2015 Feza BUZLUCA

Sayısal Devreler (Lojik Devreleri)

Asal Çarpımların Bulunması:

Çarpım terimlerini birleştirerek daha az değişkene sahip ve daha çok doğru noktayı örten çarpımlar elde etmek için Boole cebri kullanılabilir

Bu işlemi özellikle büyük fonksiyonlar için elle kağıt üstünde yapmak zor olur. Bu işlemler bilgisayar programları ile yapılır.

Fonksiyonun cebirsel ifadesini kullanmadan daha pratik olarak uygulanabilecek bir yontem:

- Doğruluk tablosunda "1" üreten kombinezonlar incelenir,
- Sadece bir değişkenin değer değiştirdiği, bir veya daha fazla değişkenin (girişin) sabit kaldığı kombinezonlar birleştirilir,
- Değeri sabit kalan değişkenler çarpımda kalır, değişenler çarpımdan çıkarılır. Cebirsel olarak birleştirme: F = A'B' + AB' = (A' + A)B' = B'Örnek:

A B F 0 0 1 0 1 0 1 0 1 7 - 0

B sabit. Her ikisinde de B=0. B değişkeni yeni çarpımda yer alacak.

Anın değeri değişiyor. A yeni çarpımda olmayacak.

B=0 olduğu için yeni çarpım: B'

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

@ 000 2000 - 2015 Feza BUZLUCA

Sayısal Devreler (Lojik Devreleri)

Yapılan işlemin Boole küpünde gösterilmesi:

Boyutu O olan iki nokta birleştirilerek boyutu 1 olan bir çizgi elde edildi. Bu çizgi B=0'ı yani B'nin tümleyenini temsil etmektedir

Yapılan işlemin Karnaugh diyagramında gösterilmesi:

Bu tür gruplamaları Karnaugh diyagramları ile yapmak daha kolaydır. Bitişiklilik özelliğinden yararlanılarak komşu noktalar gruplanabilir.

Yukarıda gruplamanın yapıldığı sütunda B=0 (sabit), A ise değişkendir. Bu sütun B'nin tümleyenini temsil etmektedir.

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

2000 - 2015 Feza BUZLUCA

4.5

Sayısal Devreler (Lojik Devreleri) Aynı anda birden fazla değişken sabit kalıyorsa gruplama sonucu bu değişkenlerin çarpımı oluşur. Örnek: В С 0 0 0 0 A=1 , C=1 ve sabit. B ise değişiyor. Bu gruplama sonucu AC çarpımı oluşur. 0 0 1 0 Cebirsel: AB'C + ABC = AC(B'+B) = AC1 0 0 1 1 0 A=1 , B=1 ve sabit. C ise değişiyor. Bu gruplama 0 0 0 sonucu AB çarpımı oluşur. 0 Cebirsel: ABC' + ABC = AB(C'+C) = AB 0 1 AB 011 0 0 0 0 010 000 Ö 100 AC AB emi.itu.edu.tr/buzluc 2000 - 2015 Feza BUZLUCA

Tüm Asal Carpımlar Kümesinin Bulunması:

Sayısal Devreler (Lojik Devreleri)

Sayısal Devreler (Lojik Devreleri) Seçenekler Tablosunun İndirgenmesi 1. Başlıca noktalar belirlenir. Bir sütunda sadece bir tane X varsa o sütundaki nokta başlıca noktadır. Başlıca noktayı örten asal çarpım (gerekli asal çarpım) mutlaka fonksiyonun ifadesinde yer alacağından seçilir. Bu asal çarpıma ait satır ve onun örttüğü noktalara ait sütunlar tablodan kaldırılır. 2. Tabloda j. satırın X olan her gözünde i. satırda da X varsa i. satır, j. satırı örtüyor denir. Yani j. satırın örttüğü bütün noktaları i. satır da örtüyordur. Eğer i. satır j. satırı örtüyorsa ve i. satırdaki maliyet j. satırıdıki maliyetten küçükse veya ona eşitse j. satır (örtülen satır) tablodan kaldırılır. 3. Bir sütun başka bir sütunu örtüyorsa örten sütun (daha fazla X'e sahip olan) tablodan silinir.

Sayısal Devreler (Lojik Devreleri)

Sayısal Devreler (Lojik Devreleri)

		2	4	6	10	Maliyet	
	R		v			Q	
			^			U	
	С		Χ	Х		8	
	C E	Х		Х		8	
Ī	F	Х			Х	8	
-)					0	
	0				×	0	

2. Adım: Bu tabloda C, B'yi örter. Maliyetleri aynı olduğu için örtülen satır (B) tabladan silinir

Benzer şekilde F, G'yi örter ve maliyetleri aynıdır. Bu nedenle G satırı tablodan silinir. Bu çarpımlar sonuç ifadede yer almayacaktır.

		2	4	6	10	Maliyet	
4 (O		\otimes	Х		8	
Ē	Ш	Х		Х		8	
√ F	"	Х			\otimes	8	

3. Adım: Bu tabloda 4 ve 10 baslıca noktalardır. Bu nedenle C ve F carpımlarını almak gerekir. Bu iki asal çarpım seçildiğinde tüm noktalar örtülmüş olur.

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

2000 - 2015 Feza BUZLUCA

Tümüyle Tanımlanmamış Fonksiyonların Yalınlaştırılması Hatırlatma: Tümüyle tanımlanmamış fonksiyonlarda, bazı giriş kombinezonları için fonksiyonun alacağı değer belirsizdir (önemli değildir). Çünkü bu giriş kombinezonları ilgili devrede fiziksel olarak oluşamazlar ya da tasarımcı tarafından yasaklanmışlardır. Örnek: BCD sayıları 1 arttıran devre 0 1 1 1 0 1 1 1 0 0 0000000 0 Ω 0 I1 -**→** 01 1 **→** 02 1 12 0 1 1 1 1 1 → 04 14 1 0 1 18 08 1 1 1 ō ō 0 0 0 0 0 Bu girişler için devrenin (fonksiyonun)

Sayısal Devreler (Lojik Devreleri)

Belirsiz Değerlerin (Ф) Seçilmesi:

Yalınlaştırma işleminde, belirsiz değerler (Φ) en ucuz ifadeyi elde edecek şekilde gerektiğinde lojik 0, gerektiğinde lojik 1 olarak seçilebilirler.

- **Tüm asal çarpımlar kümesi** bulunurken daha basit çarpımlar elde etmek için (Karnaugh diyagramında daha büyük gruplamalar yapabilmek için) $\Phi = 1$ olarak
- Seçenekler tablosunda kapsanması gereken noktalar yazılırken $\Phi = 0$ olarak seçilir. Çünkü bu noktaların çarpımlar tarafından örtülmesine gerek yoktur.

Örnek: Aşağıda verilen tümüyle tanımlanmamış fonksiyonu en düşük maliyetle

 $f(x_1, x_2, x_3, x_4) = \Sigma_m(2, 4, 8, 9, 13, 15) + \Sigma_{\Phi}(6,10,12)$

Not:

 $\mathsf{f}(\mathsf{x}_1,\mathsf{x}_2,\mathsf{x}_3,\mathsf{x}_4) = \cup_1 (2,\,4,\,8,\,9,\,13,\,15\,) + \cup_\Phi (6,10,12) \text{ seklinde de yazılabilir}.$

Maliyet hesabında her değişken 2 birim, her tümleme işlemi 1 birim maliyete sahip olacaktır.

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

2000 - 2015 Feza BUZLUCA

1. Adım: Bu tabloda 9 ve 15 başlıca noktalardır.

A ve D gerekli çarpımlar oldukları için onlara ait satır ve örttükleri sütunlar tablodan kaldırılır.

Bu çarpımlar daha sonra sonucu oluştururken kullanılmak üzere işaretlenir.

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

2000 - 2015 Feza BUZLUCA

4.25

Sayısal Devreler (Lojik Devreleri)

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

	2	4	Maliyet
В		Х	8
С		Х	8
Е	Х		8
F	Х		8

 ${f 2.}\;$ ${f Adim}:\;$ B ve ${f C}\;$ aynı noktaları örtmektedir ve maliyetleri eşittir. Bu nedenle bu iki çarpım arasında bir seçim yapmak mümkün değildir. Verilen maliyet kriterine göre herhangi biri seçilebilir.

Aynı durum E ve F çarpımları için de geçerlidir.

Buna göre fonksiyon aşağıdaki ifadelerden herhangi biri kullanılarak aerceklenebilir:

 $f = A + D + B + E = x_1 x_3' + x_1 x_2 x_4 + x_2 x_3' x_4' + x_1' x_3 x_4'$

 $f = A + D + B + F = x_1 x_3' + x_1 x_2 x_4 + x_2 x_3' x_4' + x_2' x_3 x_4'$

 $f = A + D + C + E = x_1 x_3' + x_1 x_2 x_4 + x_1' x_2 x_4' + x_1' x_3 x_4'$

 $f = A + D + C + F = x_1 x_3' + x_1 x_2 x_4 + x_1' x_2 x_4' + x_2' x_3 x_4$ Tüm tasarımların maliyeti eşittir (27)

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

2000 - 2015 Feza BUZLUCA

4.26

Sayısal Devreler (Lojik Devreleri

Genel Fonksiyonların Yalınlaştırılması

Hatırlatma: Genel fonksiyonların birden fazla çıkışı vardır.

x ₁ x ₂ x ₃	y ₁ y ₂	
0 0 0 0 0 1 0 1 0 0 1 1	1 1 1 Φ 0 0 Φ 0	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
1 0 0 1 0 1 1 1 0 1 1 1	1 Φ 0 1 0 1 Φ 0	$y_1 = f_1(x_1, x_2, x_3)$ $y_2 = f_2(x_1, x_2, x_3)$

Genel fonksiyonlar yalınlaştırılırken her çıkışa ait fonksiyon için ayrı ayrı tüm asal çarpımlar kümesi bulunur ve bunların içinden seçim yapılır.

Burada dikkat edilmesi gereken nokta her iki çıkış için ortak çarpımların kullanılmaya çalışılmasıdır.

Genel fonksiyonlar yalınlaştırılması bu dersin kapsamı dışında tutulmuştur.

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

2000 - 2015 Feza BUZLUCA

Sayısal Devreler (Lojik Devreleri)

Tüm Asal Çarpımlar Kümesinin Tablo Yöntemiyle (Quine-McCluskey) Bulunması

Karnaugh diyagramları görsel özellikleri nedeniyle az değişkenli fonksiyonlarla ilgili çalışmalarda kolaylık sağlarlar.

Ancak değişken sayısı 5 ve daha fazla olduğunda Karnaugh diyagramlarını çizmek ve bitişiklilik özelliğini kullanmak zorlaşır.

Tablo yöntemi (Quine-McCluskey) ise sistematik bazı işlemlerin peş peşe tekrarlanmasından oluşmaktadır. Bu işlemleri elle yapmak fazla zaman alabilir, ancak söz konusu işlemleri bilgisayar programı ile gerçekleştirmek kolaydır.

Tablo (Quine-McCluskey) Yöntemi:

Hatırlanacağı gibi, asal çarpımları bulmak için "1" değeri üreten ve bitişik olan giriş kombinezonları (minterimler) gruplanmaya çalışılıyordu. Sadece bir değişkenin değiştiği (bitişik) olan kombinezonlar aynı gruba alınıyordu. (Bkz. 4.4'teki şekil)

Tablo yönteminde "1" değeri olan her kombinezon (minterim) diğer minterimler ile karsılastırılır.

Eğer iki kombinezon arasında sadece bir giriş (değişken) farklıysa o iki kombinezon gruplanır.

Farklı olan değişken silinerek yeni terim elde edilir.

Bu durum hiç gruplama yapılamayana kadar devam eder.

Hig bir gruba girmeyen terimler asal carpımlardır.

p://www.akademi.itu.edu.tr/buziuca

2000-2015 Feza BUZLUCA

Sayısal Devreler (Lojik Devreleri)

Yöntem:

Willard Van Orman Quine (1908-2000), Felsefe, lojik Edward J. McCluskey(1929-) Elektrik müh.

1. Adım: Tüm asal çarpımlar kümesinin bulunması

- Doğruluk tablosunda 1 üreten giriş kombinezonlarını belirleyin.
- Karşılaştırma kolaylığı sağlamak için içindeki 1'lerin sayısına göre kombinezonları kümeleyin. Örneğin; 1011 giriş kombinezonunda üç adet 1 vardır.
- Komşu kümlerdeki kombinezonları karşılaştırın. Tek girişin farklı olduğu kombinezonları gruplayıp yeni kombinezonlar oluşturun.
- Yeni kombinezonlarda değeri değişen giriş yer almayacaktır.
- Bir gruba girmiş olan kombinezonları işaretleyin.
- Yeni oluşan kombinezonlar üzerinde de aynı gruplama işlemlerini yeni gruplar oluşmayıncaya kadar sürdürün.
- Hiç bir gruba girmemiş olan kombinezonlar (işaretsizler) tüm asal çarpımlar kümesini olustururlar.

2. Adım: En ucuz yeterli kümenin (minimal covering sum) bulunması

Tüm asal çarpımlar kümesi bulunduktan sonra yalınlaştırma işlemi için yine seçenekler tablosu kullanılarak en ucuz yeterli küme bulunur.

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

2000 - 2015 Feza BUZLUCA

4.29

Sayısal Devreler (Lojik Devreleri)

Örnek:

Aşağıda verilen fonksiyonun tüm asal çarpımlar kümesini Quine-McCluskey yöntemiyle bulunuz.

 $f(x_1, x_2, x_3, x_4) = \Sigma_m(0, 1, 2, 8, 10, 11, 14, 15)$ K No. K No. V V V

K.No	$X_1 X_2 X_3 X_4$	K.NO	$X_1 X_2 X_3 X_4$
0	0000-	_{\$} 0,1	0 0 0 -
1 2	0001 V 0010 V -	0,2 0,8	00-0 √
8	1000 √	2,10 8,10	- 0 1 0 $\sqrt{\frac{1}{1}}$
10	1010 √	10,11	1 0 1 - √
11	1 0 1 1 √	10,14	
14	1 1 1 0 √	11,15	1 - 11 √
15	1111 √	14,15	

K.No $x_1 x_2 x_3 x_4$ 0,2,8,10 - 0 - 0 0,8,2,10 - 0 - 0 0,11,14,15 1 - 1 -10,14,11,15 1 - 1 -

> Aynı olanları yazmaya gerek yok

Tüm asal çarpımlar kümesi (İşaretsiz olanlar): $x_1' x_2' x_3'$, $x_2' x_4'$, $x_1 x_2$

En ucuz çözümü elde etmek için bu aşamadan sonra seçenekler tablosu oluşturulur ve en ucuz yeterli küme bulunur.

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

2000 - 2015 Feza BUZLUCA