

(Architettura degli Elaboratori)

porte logiche, algebre booleane

1 / 54

Analogico — Digitale

Nei calcolatori: segnale elettrico rappresenta l'informazione.

Due metodi:

- telegrafo: segnale presente assente (digitale)
- telefono: segnale modulato (analogico)

Calcolatore digitale segue il paradigma del telegrafo:

- tolleranza ai disturbi, affidabilità
- semplicità di progettazione
- rappresentazione astratta dell'informazione
- less is more.

(Architettura degli Elaboratori)

porte logiche, algebre booleane

Codifica dell'informazione

Tensione – segnale — cifra (binaria): bit .

- tensione presente: 2 3 volt segnale presente — 1,
- tensione assente: \sim 0 volt segnale assente 0.

In questo caso: logica positiva.

Logica negativa: all'assenza di tensione si associa 1.

Circuiti logici

Dispositivi con una serie di segnali di ingresso (input) e di segnali in uscita (output).

(Architettura degli Elaboratori) porte logiche, algebre booleane 3 / 54 (Architettura degli Elaboratori) porte logiche, algebre booleane 4 / 54

Combinatori – Sequenziali

Due classi di circuiti logici:

- COMBINATORI: l'uscita dipende solo dall'ingresso attuale, non c'è memoria.
- SEQUENZIALI: l'uscita dipende anche dagli ingressi passati (o dallo stato), hanno memoria della storia passata.

(Architettura degli Elaboratori)

porte logiche, algebre booleane

5 / 54

Porte logiche

Semplici circuiti combinatori.

Elementi base della costruzione:

ogni circuito combinatorio può essere ottenuto collegando in modo opportuno un insieme di porte logiche.

(Architettura degli Elaboratori)

porte logiche, algebre booleane

8 / 54

Porte logiche fondamentali

Comportamento delle porte logiche

- La porta logica AND ha uscita 1 se tutti gli ingressi sono a 1 (e zero altrimenti)
- La porta logica OR ha uscita 1 se almeno uno degli ingressi è a 1 (e zero altrimenti)
- La porta logica NOT ha uscita 1 se l'ingresso ha valore 0 (e zero altrimenti)

Le porte AND, OR possono avere più di 2 ingressi (con il comportamento descritto sopra).

Come si realizzano le porte logiche?

7 / 54 (Architettura degli Elaboratori) (Architettura degli Elaboratori) porte logiche, algebre booleane porte logiche, algebre booleane

Paragone: elettronica — idraulica

Fornire un idea intuitiva del significato delle grandezze elettriche.

I due sistemi sono governate da leggi fisiche simili.

- corrente elettrica, flusso di elettroni (Ampere) portata, flusso d'acqua;
- fili elettrici tubi di un sistema idraulico;
- tensione elettrica (Volt) pressione, spinta;
- batteria alimentatore pompa idraulica;
- resistenza (Ohm) strozzatura, resistenza al flusso;

(Architettura degli Elaboratori)

porte logiche, algebre booleane

9 / 54

Realizzazione fisica porte logiche

Transistor: elemento fondamentale per la realizzazione dei circuiti, amplifica il segnale.

Paragone: elettronica — idraulica

- interruttore rubinetto;
- condensatore serbatoio;
- transistor rubinetto regolato da una pressione idraulica.

(Architettura degli Elaboratori)

porte logiche, algebre booleane

.

Descrizione comportamento circuiti

Informale:

- La porta logica OR ha uscita 1 se almeno uno degli ingressi è a 1 (e zero altrimenti)
- D ha valore 1 se almeno uno degli ingressi ha valore 1 (D è vero se almeno uno degli ingressi è vero)
- E ha valore 1 se esattamente due ingressi hanno valore 1
- F ha valore 1 se tutte tre gli ingressi hanno valore 1

(Architettura degli Elaboratori)

porte logiche, algebre booleane

Formale: tabelle di verità

- Descrizione esaustiva del comportamento: per ogni combinazione dei valori di ingresso, specifica i valori di uscita;
- una tabella con tante righe quante le combinazioni di ingresso.
- Insieme finito di combinazioni di ingresso;
- se ci sono n ingressi, le possibili combinazioni sono: 2ⁿ.

(Architettura degli Elaboratori)

porte logiche, algebre booleane

13 / 54

Tabella di verità

Α	В	С	D	Е	F
0	0	0			
0	0	1			
0	1	0			
0	1	1			
1	0	0			
1	0	1			
1	1	0			
1	1	1			

(Architettura degli Elaboratori)

porte logiche, algebre booleane

14 / 54

Tabella di verità

Α	В	С	D	Е	F
0	0	0	0	0	0
0	0	1	1	0	0
0	1	0	1	0	0
0	1	1	1	1	0
1	0	0	1	0	0
1	0	1	1	1	0
1	1	0	1	1	0
1	1	1	1	0	1

rità Tabelle di verità per le porte logiche

(Architettura degli Elaboratori) porte logiche, algebre booleane 15 / 54 (Architettura degli Elaboratori) porte logiche, algebre booleane 16 / 54

Dal circuito alla tabella di verità

A	В	O	AB	AC	AB + AC
0	0	0	0	0	0
0	0	1	0	0	0
0	1	0	0	0	0
0	1	1	0	0	0
1	0	0	0	0	0
1	0	1	0	1	1
1	1	0	1	0	1
1	1	1	1	1	1

(Architettura degli Elaboratori

porte logiche, algebre booleane

17 / 54

Sintesi di circuiti

Altri metodi:

- esisto un metodo duale (principio di dualità: scambio 0 ↔ 1, AND ↔ OR)
- mappe di Karnaugh: permette di ottenere circuiti compatti, con poche porte.

Sintesi di circuiti

Data una tabella di verità, definire un circuito.

Ricetta (algoritmo):

- considero tutte le righe della tabella di verità con uscita 1
- per ciascuna di esse costruisco un circuito che vale 1 solo quando gli ingressi (input) coincidono con gli input associati alla riga, uso porte NOT e AND
- riunisco le uscite delle porte AND con una porta OR.

(Architettura degli Elaboratori)

porte logiche, algebre booleane

.

Mappe di Karnaugh

Metodo per ottenere circuiti minimali.

Il metodo precedente per la sintesi di circuiti crea circuiti con più porte logiche del necessario.

Può essere migliorato:

- spesso un gruppo di porte AND può essere sostituito da un'unica porta AND.
- ossia: un gruppo di 1 viene rappresentato da un unica porta AND.

(Architettura degli Elaboratori) porte logiche, algebre booleane 19/54 (Architettura degli Elaboratori) porte logiche, algebre booleane 20/54

Mappe di Karnaugh:

Tabelle di verità scritti nella forma di matrici:

notare l'ordine di scittura delle combinazioni 00, 01, 11, 10 ordine da seguire esattamente.

(Architettura degli Elaboratori)

porte logiche, algebre booleane

21 / 54

Mappe di Karnaugh:

Sono evidenziati i gruppi di 1 realizzabili con un unica porta AND:

- appaiono in un rettangolo (quadrato) di 2, 4, 8
 ...(2ⁿ) elementi;
- in ogni rettangolo:
 - alcune variabili assumono tutte le possibili combinazioni,
 - altre assumo sempre lo stesso valore,

nell'AND associato appaiono solo quest'ultime.

(Architettura degli Elaboratori)

porte logiche, algebre booleane

22 / 54

Esempio:

$$F = AC + BC + AB$$

La variabile che assume entrambi i valori, nella coppia di 1 adiacenti, può essere omessa.

Mappe di Karnaugh:

$$F = V_3 \overline{V_4} + V_2 V_3 + V_1 V_3$$

(Architettura degli Elaboratori) porte logiche, algebre booleane 23 / 54 (Architettura degli Elaboratori) porte logiche, algebre booleane

Mappe di Karnaugh: lati opposti.

I lati opposti vanno considrati contigui.

$$F = \overline{YZ} + \overline{XZ} + \overline{W}X\overline{Y}$$

(Architettura degli Elaboratori)

porte logiche, algebre booleane

25 / 54

Valori indefiniti

La specifica può non definire il comportamento su tutto le combinazioni di input. Alcune combinazioni lasciate indeterminate. L'implementazione sceglie i valori che portano al circuito più semplice.

Principio di dualità

Versione duale delle mappe di Karnaugh:

(Architettura degli Elaboratori)

porte logiche, algebre booleane

26 / 54

Mappe di Karnaugh con 5 o 6 variabili

Si usa la terza dimensione. Disegnare 2 o 4 mappe di Karnaugh a 4 variabile e considerarle sovrapposte.

(Architettura degli Elaboratori)

porte logiche, algebre booleane

Algebra booleana

Descrive un circuito con un espressione algebrica, utile per:

- rappresentare sinteticamente un circuito,
- verificare l'equivalenza tra due circuiti,
- semplificare un circuito: trasformarlo in un circuito equivalente più semplice.

[George Bool (1815-1864), Claude Shannon (1916-2001)]

(Architettura degli Elaboratori)

porte logiche, algebre booleane

29 / 54

Algebra booleana

Algebra dei valori di verità:

- ideata nell'ambito della logica [Bool].
- In logica: è necessario formalizzazione linguaggio;
- la valutazione della verità di una espressione viene ridotta ad un calcolo;
- si considerano solo due possibili valori di verità: vero (1), falso (0).

(Architettura degli Elaboratori)

porte logiche, algebre booleane

Formalizzazione del linguaggio

Frasi composte da proposizioni base (atomiche) come:

splende il sole — piove — nevica; combinate con l'uso di connettivi (e, o, non):

- piove e splende il sole
- o piove o splende il sole
- non piove
- se piove allora non splende il sole e non nevica.

Si calcola la verità di una frase a partire dalla verità delle asserzioni atomiche.

Algebra booleana

Operazioni (connettivi base)

AND \cdot \wedge prodotto logico (binaria) OR + \vee somma logica (binaria) NOT - negazione (unaria)

Valori (valori di verità)

TRUE 1 i

Connetivi e valori hanno diverse scritture a seconda dell'ambito: logica, progettazione di circuiti.

Comportamento delle operazioni

Coincide con quello delle porte logiche:

 l'espressione (A AND B) è vera se A è vera e anche B è vera

(es: piove e splende il sole)

 (A OR B) è vera se almeno una tra A e B sono vere

(es: o piove o splende il sole)

• (NOT A) è vera se A è falsa.

(es: non piove)

(Architettura degli Elaboratori)

porte logiche, algebre booleane

33 / 54

Applicazioni all'informatica

Rappresentare un circuito mediante un espressione algebrica [Shannon]

circuiti logici \Rightarrow funzioni, espressioni

porte logiche ⇒ operazioni base

input ⇒ argomenti (variabili)

output \Rightarrow valore dell'espressione

segnali intermedi ⇒ sotto-espressioni

(Architettura degli Elaboratori)

porte logiche, algebre booleane

24 / 54

Corrispondenza circuiti - espressioni

Ai circuiti formati da porte logiche posso associare espressioni (e viceversa).

(4

35 / 54

porto logisho, algobro h

Corrispondenza circuiti - espressioni

AB + AC

0

1

Α	В	C	Α	B+C	A(B + C)
0	0	0	0	0	0
0	0	1	0	1	0
0	1	0	0	1	0
0	1	1	0	1	0
1	0	0	1	0	0
1	0	1	1	1	1
1	1	0	1	1	1
1	1	1	1	1	1

Corrispondenza espressioni - circuiti

$$E = ((A \cdot B) + (B \cdot C) + (A \cdot C)) \cdot (\overline{A \cdot B \cdot C})$$

Convenzioni nella scrittura

Le usali convenzioni dell'algebra:

- il segno di prodotto può essere omesso, e volte indicato con × o * (AB, A × B, A * B);
- il prodotto ha precedenza sulla somma;
- per l'associatività delle operazioni di AND e OR, si possono omettere le parentesi (A + B) + C = A + B + C = A + (B + C).

Inoltre:

• la negazione può essere anche rappresentata da $'(A' = \overline{A})$;

Corrispondenza non perfetta

Ambiguità: un circuito può essere rappresentato con più formule.

Alcuni circuiti non hanno una corrispondente espressione algebrica.

- circuiti in cui un'uscita comanda più ingressi;
- circuiti con retroazione:

C'è maggiore libertà nel collegare fili che nello scrivere espressioni.

38 / 54

Equivalenze algebriche

Ogni algebra caratterizza da un insieme di equivalenze.

Equivalenze booleane utili per:

- stabilire equivalenze tra circuiti;
- semplificare circuiti.

(Architettura degli Elaboratori) porte logiche, algebre booleane 39 / 54 (Architettura degli Elaboratori) porte logiche, algebre booleane 40 / 54

Equivalenze booleane

Identità	0 + A = A
Elem. nullo	1 + A = 1
Idempoten.	A + A = A
Inverso	$A + \overline{A} = 1$
Commutat.	A+B=B+A
Associat.	(A+B)+C=A+(B+C)
Distribut.	$\Lambda(D + C) \Lambda D + \Lambda C$
Distribut.	A(B+C)=AB+AC
Assorbim.	$A(B+C) = AB + AC$ $A + (A \cdot B) = A$
	,

(Architettura degli Elaboratori)

porte logiche, algebre booleane

41 / 54

Equivalenze duali

Identità	$1 \cdot A = A$
Elem. nullo	$0 \cdot A = 0$
Idempoten.	$A \cdot A = A$
Inverso	$A \cdot \overline{A} = 0$
Commutat.	$A \cdot B = B \cdot A$
Associat.	$(A \cdot B) \cdot C = A \cdot (B \cdot C)$
Distribut.	A + BC = (A + B)(A + C)
Assorbim.	$A \cdot (A + B) = A$
De Morgan	$\overline{A \cdot B} = \overline{A} + \overline{B}$
Negazione	$\overline{\overline{A}} = A$

(Architettura degli Elaboratori)

porte logiche, algebre booleane

40 / E4

Considerazioni

- Alcune equivalenze: Identità, Commutativa, Associativa, Distributiva (somma sul prodotto), Elemento nullo ·, sono valide anche per l'algebra degli interi (le altre no).
- Tutte equivalenze della algebra degli interi restano valide tenuto conto che negazione non ha nessuna attinenza con le operazioni di opposto o inverso.
- Equivalenze dimostrabili mediante tabelle di verità,
 oppure mediante argomenti di logica.

Semplificazione di espressioni

- Le proprietà Identità, Elemento nullo permettono di eliminare le costanti 0 e 1, dalle espressioni.
- Le leggi di De Morgan e Negazione permettono di portare la negazione a livello di variabili.
- Le proprietà Commutativa, Associativa, Inverso, Idempotenza e Assorbimento permettono di riordinare i termini ed eliminare doppioni.
- La proprietà distributiva permette di riscrivere ogni espressione come somma di prodotti (forma normale) (polinomio).

(Architettura degli Elaboratori)

porte logiche, algebre booleane

43 / 54

(Architettura degli Elaboratori)

porte logiche, algebre booleane

Esempi di applicazione

Attraverso le regole indicate si possono semplificare le seguenti espressioni.

• De Morgan: $\overline{AB} + \overline{\overline{C}}$, \overline{ABC} , $\overline{A+B+C}$.

• Distributiva: ((A+B)C+A)B

• Con alcune regole: A(1 + B) + 1A + 0 $\overline{ABC} + A\overline{BC} + ABC + 0$.

Assorbimento: mostrare come la proprietà di Assorbimento si possa derivare dalle altre (Identità, Distributiva, Elemento nullo).

(Architettura degli Elaboratori)

porte logiche, algebre booleane

45 / 54

Altre porte logiche

NAND NOR XOR XNOR

A		A NAND B		A XOR B	A XNOR B
0	0	1	1	0	1
0	1	1	0	1	0
1	0	1	0	1	0
1	1	0	0	0	1

Principio di dualità

Definizione: data un espressione booleana, E, l'espressione duale \widetilde{E} si ottiene scambiando tra loro le operazioni + e \times e le costanti 0 e 1.

Esempio:

•
$$E = A + \overline{A} \cdot (B + 0)$$

•
$$\widetilde{E} = A \cdot (\overline{A} + B \cdot 1)$$

Proprietà: se $E_1 = E_2$ allora $\widetilde{E_1} = \widetilde{E_2}$.

In ogni equivalenza booleana, se scambiamo tra loro le operazioni $+ e \times e$ le costanti 0 e 1, otteniamo una nuova equivalenza (duale della precedente) valida.

(Architettura degli Elaboratori)

porte logiche, algebre booleane

46 / 54

48 / 54

Definizione mediante espressioni

A NAND
$$B = \overline{A \cdot B}$$

A NOR $B = \overline{A + B}$
A XOR $B = (A \cdot \overline{B}) + \overline{A} \cdot B = (A + B) \cdot (\overline{A} + \overline{B})$
A XNOR $B = A \cdot B + \overline{A} \cdot \overline{B}$

Le porte NAND e NOR possono essere generalizzate ad *n* ingressi.

Una NAND con *n* ingressi restituisce il valore negato di una porte AND con *n* ingressi.

Esercizio Ha senso definire una porta XOR con *n* ingressi? Se "sì", descriverne il comportamento.

Rappresentazione grafica

NAND

NOR

XOR

(Architettura degli Elaboratori)

porte logiche, algebre booleane

49 / 5

51 / 54

NAND e NOR: porte logiche complete

Ogni "polinomio" può essere implementato con porte NAND:

$$\textbf{A}_1 \cdot \textbf{A}_2 \cdot \textbf{A}_3 + \textbf{B}_1 \cdot \textbf{B}_2 + \textbf{C}_1 \cdot \textbf{C}_2 \cdot \textbf{C}_3 \cdot \textbf{C}_4 =$$

$$\overline{A_1 \cdot A_2 \cdot A_3 + B_1 \cdot B_2 + C_1 \cdot C_2 \cdot C_3 \cdot C_4} =$$

$$\overline{A_1 \cdot A_2 \cdot A_3} \cdot \overline{B_1 \cdot B_2} \cdot \overline{C_1 \cdot C_2 \cdot C_3 \cdot C_4}$$

Nei circuiti integrati vengono impiegate esclusivamente porte NAND o NOR: più economiche da implementare.

Esercizio: come rappresentare, in modo efficiente, ogni circuito con porte NOR?

Bolla di inversione

può apparire anche all'ingresso delle porte logiche:

$$\overline{AB} = \overline{A} + \overline{B}$$

$$(a) \qquad (b)$$

$$AB = \overline{\overline{A} + \overline{B}}$$
(c)

(Architettura degli Elaboratori)

porte logiche, algebre booleane

Algebre di Bool in matematica

Un insieme A con tre operazioni: $+, \times, -$ e due costanti: 0, 1, che soddisfano le proprietà sopra elencate: Identità, Elemento nullo, Inverso, . . .

Esempio: (l'insieme delle parti) l'insieme formato dai sottoinsiemi di numeri naturali con le operazioni: unione +, intersezione \times , e complemento -,

e con le costanti: insieme vuoto, insieme completo. Nella progettazione di circuiti ci si limita all'algebra di commutazione (0, 1)

(Architettura degli Elaboratori)

porte logiche, algebre booleane

E0 / E/

Esercizi

- Esemplificare le espressioni:
 - $A + \overline{A}B$
 - $\overline{A} \overline{B} \overline{C} + A \overline{B} \overline{C} + \overline{A} \overline{B} C + A B \overline{C}$
 - $\overline{A} + \overline{B} + \overline{C} + ABC$
 - $\overline{ABC} + A\overline{BC} + \overline{ABC} + AB\overline{C}$

sia algebricamente che attraverso le mappe di Karnaugh.

(Architettura degli Elaboratori)

porte logiche, algebre booleane