

Budapesti Műszaki és Gazdaságtudományi Egyetem Villamosmérnöki és Informatikai Kar Méréstechnika és Információs Rendszerek Tanszék

Digitális technika VIMIAA01

Fehér Béla BME MIT

- Eddig csak kétszintű realizáció
 - Sum-of-Products (SOP)
 - ÉS-ek VAGY-a
 - (INV) AND OR

illetve

- Product-of-Sums (POS)
 - VAGY-ok ÉS-e
- (INV) OR AND

- További minimalizálási lehetőségek
 - Többszintű realizáció
 - Közös szorzatkifejezések kiemelése
 - Több kimenetű realizációk
 - Közös szorzatkifejezések kiemelése és megosztása
- Speciális optimalizáló program, MIS-II
 - Kifejezetten erre a speciális területre hangolva
 - Redundáns logika megosztása
 - Közös feltételek kihasználása

• Többszintű realizáció

- F = A*B*C+A*B*D+/A*/C*/D+/B*/C*/D
 - A közvetlen realizáció 4 db AND3 + 1db OR4 kapu
- Többszintű realizáció
 - Az X = A*B ill. Y = C+D helyettesítéssel
 - F = X*Y + /X*/Y = (A*B)*(C+D) + /(A*B)*/(C+D)
 - 3 db AND2 + 2 db OR2

BME-MII

Többkimenetű minimalizálás

- Példa: GYAK2. BCD kód hibajelzés
- ERROR = A*(B + C)
- Közös realizáció:
- 1 db AND2 + 5 db OR2

- Bitenkénti optimalizálás, szorzatok újrafelhasználása
 - $A_OUT = A$
 - $B_{OUT} = B + A*C$
 - C OUT = C + A*B
 - $D_OUT = D + A*B + A*C$
 - 2 db AND2 + 3 db OR2

Logic Friday

- Oktatási célú demonstrációs eszköz, érdeklődőknek
 - Általános logikák tervezésére, Max. 16 be-, 16 kimenet
 - Független, vagy több kimenetű minimalizálás
 - Gyors futásidő vagy pontos minimalizálás opció
 - Specifikáció: Egyenlet, igazságtábla, kapcsolási rajz
 - Espresso és MIS II program
 - (UC Berkeley alapján)
 - Elérhetőség:http://www.sontrak.com

Funkcionális egységek

- Az eddigi látott módszerekkel az alapkapukból építkezve tetszőleges ("random") kombinációs logikai áramköröket felépíthetünk (elsősorban kisés közepes komplexitásig).
- Kiindulunk az adott formában megadott <u>specifikáció-</u> ból, elvégezzük a lehetséges <u>minimalizációs</u> műveleteket, (itt figyelembe vehetünk optimalizációs célokat, azaz legnagyobb sebesség, legkevesebb alkatrész) és <u>kapuszinten realizáljuk</u> a függvényt
- A legtöbb esetben a Verilog specifikáció alapján a minimalizálást/optimalizálást a fejlesztőrendszerre hagyjuk.

Funkcionális egységek

- Az egyedi "kapuszintű" logikai függvények tervezésénél sokszor egyszerűbb/célravezetőbb szabványos modulokból építkezni és ezekből felépíteni a rendszert (ha nincsenek extrém optimalizációs előírások)
- A szabványos egységek célja, hogy a leggyakoribb, tipikus feladatokra biztosítsanak egyszerűen használható, megbízhatóan működő, skálázható megoldási lehetőséget

Funkcionális egységek

- Általános célú kombinációs logikai funkciók
 - Logikai funkciók (DEC, ENC, PRI, MUX, DEMUX)
 - Aritmetikai funkciók (ADD, SUB, COMP, PAR)
 - Egyéb, esetleg szükséges funkciók
- Hagyományos technológiában (TTL MSI IC-k) minden funkcióra önálló elem/alkatrész létezett, különböző méretekben, tokozásban, lábszámban
- FPGA-ban, könyvtári alapú, modulszintű építkezésnél paraméterezhető alapfunkciók, az aktuális terv igényei szerint beállítva
- HDL alapú tervezésnél akár "instant" specifikáció, természetesen felhasználva tervezési mintákat

• A dekóder a binárisan értelmezett bemeneti jelekből az általános logikai függvény összes mintermjét előállítja (az igazságtábla minden sorához van "1")

KIM = f (BEM)

- Ha a BEM egy n bites binárisan kódolt bemenet, akkor KIM egy 2ⁿ méretű, 1-a-2ⁿ-ből kódolású bitvektor, ezért hívjuk DE-KÓDOLÁSNAK
- A tipikus méretek: 1:2, 2:4, 3:8, 4:16. (de lehet 4:10 is)
- Lehet nagyobb méretben is, de esetleg érdemesebb az egyszintű dekóder helyett a többszintű sor-oszlop vagy hierarchikus fa struktúrájú felépítést használni.

- Egyszintű, közvetlen dekóderek felépítése
- A dekóder kimeneti bitjei egyenként megfelelnek az n bemenetű általános logikai függvények egy-egy mintermjének, azaz minden változó szerepel benne, ponált vagy negált értelemben.
- Minden kimenet egy n bemenetű ÉS kapu kimenete
- Pl. 2 bemenetre:
 - n bitre n INV és
 2ⁿ db n bemenetű ÉS
 - (Egy bitre csak 1 INV)

- A dekóder egyik kimenete értelemszerűen mindig aktív (A bemeneten mindig van egy kombináció)
- Ezért érdemes bevezetni egy ezt felülbíráló jelet: ENGEDÉLYEZÉS.
 - Ha EN = 0, minden kimenet inaktív
 - Így könnyen szabályozható a kimenetek által vezérelt
 - egységek működése
 - Egyébként is ez a DEK legfontosabb funkciója
 - Könnyű a többszintű bővíthetőség

- Egyszintű, közvetlen dekóderek felépítése
 - Ábrázolása inverterekkel vagy a bemeneteken jelölve a negált aktív szintet (rajzolhatóság, olvashatóság)

Nagyméretű dekóderek

- 60 kimenetre 60 db 6 bites ÉS kapu
- Egy memóriában pl. 2¹⁷ kimenetre 131072 db 17 bemenetű ÉS kapu

Más stratégia kell

- Memória: sor-oszlop dekóder,
 mátrixszerű lokális engedélyezés,
 2 bemenetű ÉS kapukkal
- A korábban bevezetett engedélyező bemenet használatával többszintű, hierarchikus felépítés

- Nagyméretű dekóderek (moderált méretben mutatva)
 - 4:16 dekóder, engedélyező bemenettel, közvetlenül
 - 2:4 méretű, engedélyezhető dekóderből felépítve

HIERARCHIKUSAN

2D, SOR-OSZLOP módban

Verilog HDL kódolási minták a Labor 3 diákon

- Az ENC enkóder a dekóder funkció inverzét kínálja
- Valójában nem annyira általánosan használt elem
- Közvetlenül csak akkor használható, ha a bemenet igazi 1-az-N-ből kódolású

- Bizonyos értelemben adattömörítést végez,
 N bitből [log₂N] bitre
 - Mi legyen az I0 bittel?
 - Nem 1-az-N bemenet?
 - Külön kimenet az érvénytelenítésre: INVALID vezérlés

Funkcionális egységek: Prioritás Enk.

- A normál enkóder funkcionalitásának javítása
- Tetszőleges bemeneti kódot feldolgoz. A kimeneten a legnagyobb súlyú aktív bit bináris indexét adja ki.
- Itt is van tömörítés N bitből $\lceil log_2 N \rceil$ bitre
- Sajnos itt is van érvénytelen bemenet, a csupa 0.
- Realizáció: 2 lépésben
 - Prioritás feloldás
 - Párhuzamos
 - Iteratív
 - Bináris enkóder

	BEMENETEK					KIMENETEK						
EI	17	16	15	14	13	12	11	10	02	01	00	INV
0	X	X	X	X	Х	Х	X	Х	0	0	0	1
1	0	0	0	0	0	0	0	0	0	0	0	1
1	0	0	0	0	0	0	0	1	0	0	0	0
1	0	0	0	0	0	0	1	х	0	0	1	0
1	0	0	0	0	0	1	Х	х	0	1	0	0
1	0	0	0	0	1	Х	Х	х	0	1	1	0
1	0	0	0	1	Х	Х	Х	х	1	0	0	0
1	0	0	1	Х	Х	Х	Х	х	1	0	1	0
1	0	1	Х	Х	х	х	х	х	1	1	0	0
1	1	X	X	X	х	х	X	X	1	1	1	0

Funkcionális egységek: Prioritás Enk.

- Prioritás feloldás: A legnagyobb helyiértékű aktív bit jelzése, összes többi 0
 - Az előző táblázat x (Don't Care) bejegyzéseinek kezelése 001xxxxxx → 00100000
- Tetszőleges kód leképezése 1-az-N-ből kódra
 - Amint egy bit aktív, nullázza a kisebb helyiértékeket
 - Párhuzamos megoldás
 - Gyors, de túl sok kapubemenet
 - Iteratív megoldás, minden bitre
 - $yi = /c_in *xi$
 - $c_{out} = c_{in} + xi$
 - Letiltás terjesztése balról jobbra
 - 2 bemenetű kapuk, lassú jelterjedés

Funkcionális egységek: Prioritás Enk.

- Verilog HDL környezetben speciális nyelvi eszközök
- always @ (*) blokk szerkezet
 - A viselkedési leírás támogatására
- casex kulcsszó
 - A Don't Care bejegyzések egyszerű kezelésére

```
// Specifikáció az igazságtáblázat alapján, kihasználva a don't care jelölést
// Ebben az esetben a casex kulcsszó használatával tömör, kifejező formában
// irhatjuk fel a bemenet - kimenet közötti kapcsolatot
reg [2:0] rout;
always @ (*)
  begin
 if (en)
 casex (dinp)
 8'b00000001: rout = 3'b000;
 8'b0000001x : rout = 3'b001:
 8'b000001xx : rout = 3'b010;
 8'b00001xxx : rout = 3'b011;
 8'b0001xxxx : rout = 3'b100:
 8'b001xxxxx : rout = 3'b101:
 8'b01xxxxxx : rout = 3'b110:
 8'b1xxxxxxx : rout = 3'b111;
 default:
 rout = 3'b000:
 endcase
 PISP
 rout = 3'b000;
  end
assign pout = rout;
assign inval = ~en | ~|dinp:
```

Funkcionális egységek: Multiplexer

A legfontosabb funkcionális elem

Alapvető feladata az adatforrás, adatút választás

megvalósítása

• Xi, Xj, Xk az adatbemenetek

ENi, ENj, ENk engedélyezés

Y = Xi*ENi + Xj*ENj + Xk*ENk

- Természetesen tetszőleges számú bemenetre
- Helyes működés feltétele: az EN bitvektor legyen 1az-N-ből kódolású → Vagyis egy dekóder kimenete
- Megjegyzés: Az AND-OR hálózat helyettesíthető 3 állapotú Hi-Z kimenetű meghajtókkal is (később...)

Funkcionális egységek: Multiplexer

- A MUX tehát lényegében egy DEK+AND-OR
- Azonban a MUX jelentősége miatt a beépített DEK funkciót külön nem szoktuk azonosítani

- Jellemző méretek: 2:1, 4:1, 8:1, 16:1
- Verilog specifikációja sokféle lehet, tervezési stílus kérdése → Példák a Labor 3 diákon

Funkcionális egységek: Multiplexer

- A MUX is felépíthető hierarchikusan, fa struktúrában
- A struktúra generálható az LSb vagy az MSb felől
 - LSb-vel kezdve első lépés a páros-páratlan bitek közti választás, majd így haladunk tovább, mindig az aktuális szomszédok között választva
 - MSb-vel kezdve első lépés az adatbemenetek felezése (első-második fele), majd tovább a maradék felezése (negyedelés) és í.t. az utolsóig
 - A fa felépíthető 4:1, 8:1 vagy nagyobb lépésekben is, ekkor kevesebb szint kell, de több bemenetűek a kapuk
 - A választott megoldás sok más tényező függvénye is lehet, pl. egyszerűen a huzalozás megoldhatósága

- A DEMUX demultiplexer a multiplexer funkció inverze
- Egyetlen adatforrást több kimenetre képes szétosztani
 - Lényegében ez is DEK + AND adatkapu felépítésű
 - Szokásos méretei 1:2, 1:4, 1:8

- A DEMUX demultilexer a multiplexer funkció inverze
 - Bár szakértőszemmel inkább csak egy dekóder
 - Szokásos katalógusneve is ezt tükrözi
 - A lényeg az EN jelek használati módjában van

DM74LS138, DM74LS139 Decoders/Demultiplexers

The LS139 comprises two separate two-line-to-four-line decoders in a single package. The active-low enable input can be used as a data line in demultiplexing applications.

- A MUX-DEMUX egységek használata
 - Több adat átvitele egyetlen vonalon
 - Forrásoldalon MUX, vételi oldalon DEMUX
 - Az átviteli vonal csak egyetlen vezeték, de sokkal nagyobb sávszélességű
 - Időosztásos adatátvitel, a két oldalon azonosan ütemezett kiválasztó jelekkel

A DEMUX-MUX egységek használata

- Lassú adatfeldolgozók párhuzamosítása
 - Forrásoldalon 1:4 DEMUX,
 - Feladatok szétosztása,
 S0, S1, S2, S3 egységek között
 - Pl. A 100MHz mintavételezésű adatokat (Δt = 10ns) 4 db 40ns végrehajtási idejű egységgel lehet kiszolgálni
 - A kimeneten minden 10ns-ban van egy új eredmény valamelyik egységtől
 - Vételi oldalon 4:1 MUX, az elkészült feladatok összegyűjtésére

Univerzális logikai elemek

- A Boole algebra definíciója alapján a 3 alapművelettel AND, OR, INV minden logikai függvény előállítható
- Ez 3 fajta alapelemet jelent. Nem sok, de
- <u>Univerzális logikai elem</u>: Egyetlen alapelemmel minden logikai függvény előállítható. Létezik ilyen?
- Igen, 2 is: NAND, NOR kapuk ilyenek
- Bizonyítás: Ha a három alapfüggvény realizálható velük, akkor beláttuk. De Morgan tétel alapján
- NAND /(A*B) A NOR /(A+B) A NOR /(A+A) NOR /(A+A) NOR: /(/(A*A)*/(B*B)) /(/(A+A)+/(B+B)) /(/(A+B)+/(A+B))

Univerzális logikai elemek

- Tehát a legegyszerűbb univerzális elemek:
 - A NAND és NOR kapuk → Homogén hálózatok
- Lehetséges más univerzális elemkészletet is használni:
 - Multiplexer
 - Memória táblázat (LUT, Look Up Table)
 - Első közelítésben ez bonyolultabbnak látszik, de
 - A szabvány funkciók nagyon hatékonyan és gazdaságosan realizálhatók a CMOS VLSI félvezető IC technológiában, de ez csak a tranzisztorszintű kapcsolásban látszik
 - Az egységek közvetlenül többváltozós függvényeket képesek megvalósítani, ezért a tervezés egyszerűbb, kapu szintű minimalizálás, ill. optimalizálás szinte nem is szükséges

A Multiplexer, mint UNIV elem

- Multiplexer = Univerzális logika
- Bemeneti változók: A kiválasztó (SEL) bemenetek
- Függvény megadása: Az igazságtábla kimeneti jel oszlopának értékeit konstans jelként a MUX adatbemeneteire kapcsoljuk

• A korábbi F1 és F2 függvényeink (1 bites FADD Si és Co)

A Multiplexer, mint UNIV elem

- Bemeneti változók: A kiválasztó (SEL) bemenetek, de egy változó (ponált/negált értékei) az adatbemenetekre kapcsolhatók (MUX méret felére csökken)
- Függvény megadása: Az igazságtábla kimeneti jel oszlopának értékeit a kiválasztott jellel adjuk meg
- Az előző példa alapján (1 bites FADD Si és Co)

A memória táblázat, mint UNIV elem

- Memória = Univerzális logika
- Bemeneti változók: A memória címbitjei
- Függvény megadása: Az igazságtábla kimeneti jel oszlopának értékeit konstans jelként beírjuk a memória sorindex szerinti címeire
 - A korábbi F1 és F2 függvényeink (FADD Si és Co)

Е	KIM			
INDX	Α	В	U	F1
0	0	0	0	0
1	0	0	1	1
2	0	1	0	1
3	0	1	1	0
4	1	0	0	1
5	1	0	1	0
6	1	1	0	0
7	1	1	1	1

В	BEMENETEK				
INDX	Α	В	С	F2	
0	0	0	0	0	
1	0	0	1	0	
2	0	1	0	0	
3	0	1	1	1	
4	1	0	0	0	
5	1	0	1	1	
6	1	1	0	1	
7	1	1	1	1	

- Boole algebra, bináris aritmetika: két érték
- Logikai értelmezés: 0, 1, (L, H, LOW, HIGH)
- Fizikai reprezentáció: Feszültségszint GND = 0V, a + V_{cc} lehet +5V, +3,3V, +2,5V, 1,8V, +1,2V, ...
 - $P = k*V_{cc}^{2*}f_{clk}$, azaz V_{cc} csökkentése jelentősen javítja a fogyasztást.
 - Az érvényes logikai feszültség szintek határai pl. $+V_{cc} = 3.3V$ esetén
 - $V_{Hmax} = 3.3V, V_{Hmin} = 2.0V (60\%)$
 - $V_{Lmax} = 0.8V, V_{Lmin} = 0.0V (25\%)$
 - A kettő között a tiltott, hibás tartomány

- Megbízható működés érdekében:
 Zavarjelekkel szembeni védelem, érzéketlenség
- Megoldás: Kimeneti és bemeneti jelszintek szélső értékei közötti kiterjesztett átfedés $(+V_{cc}=3,3V)$
 - $V_{Hmin(OUT)} = 2,4V$ $V_{Hmin(INP)} = 2,0V$ (0,4V zajtartal'ek)
 - $V_{Lmax(OUT)} = 0.4V$, $V_{Lmax(INP)} = 0.8V$ (0.4V zajtartal'ek)

- Boole algebra, bináris aritmetika: két érték
- Logikai értelmezés: 0, 1, (L, H, LOW, HIGH)
- Szokásos értelemben:
 - $V_H \leftrightarrow 1$, igaz, aktív, bekapcsolt $V_L \leftrightarrow 0$, hamis, inaktív, kikapcsolt
 - Negatív logikánál éppen fordított
 - $V_L \leftrightarrow 1$, igaz, aktív, bekapcsolt $V_H \leftrightarrow 0$, hamis, inaktív, kikapcsolt
 - Negatív logika használata jellemzően áramköri okokból
 - A dualitás következtében pozitív logikában az ÉS a negatív logikában a VAGY kapcsolatnak felel meg.

- Történelmileg különböző áramköri verziók
- Ma a CMOS technológia domináns (NMOS, PMOS)
 - Komplementer működésű tranzisztoros kapcsolók
 - Az áramköri alkalmazás következtében

•	V _{IN} Vezérlője	e 1
	$V_{ m L}$	
	V_{H}	

- V_L vezérlésnél
- V_H vezérlésnél

NMOS tranzisztor

nem vezet

vezet

KIKAPCSOL

BEKAPCSOL

PMOS tranzisztor

vezet

nem vezet

BEKAPCSOL

KIKAPCSOL

BME-MIT

 Összefoglaló a tranzisztorok fontosabb jellemzőiről NMOS PMOS CMOS INV

- Elemi kapuk : NAND és NOR
- Logikai kapcsolat: A kapcsoló tranzisztorok soros és párhuzamos kapcsolása (annyi, amennyi bemeneti jel)

NAND

NOR

- Egy érdekes tranzisztorszintű elrendezés
 - Nem vizsgaanyag

Csak demonstráció, hogy a logikai áramkörök nem

feltétlenül kapukból épülnek fel, és mindaz amit kapuszinten értelmezünk, esetleg teljesen

értelmetlen.

Egy másik példa (Ez sem vizsgaanyag)

Veenstra [54] UNIVERSAL LOGIC MODULE WITH ARITHMETIC CAPABILITIES [75] Inventor: Kerry S. Veenstra, San Jose, Calif. [73] Assignee: Altera Corporation, San Jose, Calif. [21] Appl. No.: 153,321 [22] Filed: Nov. 12, 1993

[57] ABSTRACT

A universal logic module for use in a programmable logic device, capable of generating all logical functions of three variables or less. The universal logic module also implements a full adder with carry propagation.

- Logikai kapuk kimeneti meghajtása
- Általános tulajdonság:
 - Kétállapotú kimenet,
 - 1, aktív felhúzás, (a felső PMOS tranzisztorok vezetnek)
 - 0, aktív lehúzás, (az alsó NMOS tranzisztorok vezetnek)
 - Következmény:

NORMÁL KIMENETEK NEM KAPCSOLHATÓK ÖSSZE KÖZVETLENÜL !!!!!

- Megoldási lehetőségek:
 - Logikai megoldás: MUX, adatút választás
 - Áramköri megoldás1: Tri-sate, 3 állapotú, Hi-Z kimenet
 - Áramköri megoldás2: Nyitott kollektoros kimenet

Logikai megoldás:

• ÉS-VAGY kapuhálózat
Ha ENi = 1, a kimenet = Xi,
ha ENi=0, akkor 0, azaz
nincs engedélyezve a meghajás

Használata:

- Minden forrás kimenetét egy-egy ÉS kapu "kapuzza" a közös buszra
- Az engedélyezés (itt si) a helyes működéshez 1-az-N-ből kódolású, de nem okoz meghibásodást, ha véletlenül nem az (de helyes működést sem..)

Module Module MI (bus line)

**Module MI **

**Module MK **

*

Áramköri megoldás 1:

• Speciális, 3 állapotú, tri-state, Hi-Z kimenet. Ha OE = 1, a kimenet = DATAout, ha OE=0, akkor Hi-Z, azaz kikapcsolt, nincs meghajtva

Használata:

- Minden forrás Tri-state meghajtón keresztül kapcsolódik a közös buszra
- Az engedélyezés (itt si) szigorúan 1-az-N-ből kódolású, a legjobb, ha egy dekóder kimenete (több kimenet egyidejű engedélyezése áramköri meghibásodást okoz)

- Áramköri megoldás 2: Nyitott kollektoros kimenet
- A kapukimenet csak lehúzó áramot tud generálni (csak az alsó tranzisztorok vannak beépítve, az ábrán TTL bipoláris tranzisztorok)
- Pozitív logikában huzalozott ÉS: A kimenet csak akkor magas, ha minden kimenet kikapcsolt, azaz egyik sem aktív alacsony.
- Negatív logikában huzalozott VAGY: A kimenet akkor alacsony, ha legalább egy kimenet alacsony.
- A kimeneti magas szintet a felhúzó R_c ellenállás biztosítja (lassú jelváltás)

A valódi logikai kapuk fizikai áramkörök

- A logikai bemenetek feldolgozása, a kimeneti jel megjelenése nem azonnal történik
- A logikai kapuk időzítési paraméterei
- t_{pHL} terjedési idő $H \rightarrow L$
- t_{pHL} terjedési idő $L \rightarrow H$
- t_{pW} pulzusszélesség
- t_r felfutási idő
- t_f lefutási idő
 - A jelváltás minősége

- A logikai bemenetek feldolgozása, a kimeneti jel megjelenése nem azonnal történik
- A jelterjedési utak jellemzően eltérő késleltetéssel rendelkeznek (más típusú kapuk, nagyobb terhelés)
 → a kimeneteken tranziens (glitch) is felléphet
- A tranziensek veszélyét (<u>hazárd</u>) teljesen nem tudjuk elkerülni, ezért együtt élünk velük.
- Általános szabály: Kombinációs hálózatok kimenetén tetszőleges bemeneti változások után a kimeneti jel értéke a terjedési idő maximális értékéig bármikor változhat, azaz határozatlan lehet. Ezt funkcionális hazárdnak nevezzük.
- Kombinációs hálózat kimenetét ezért nem használjuk működtető jelként (ahol a jel éle a hatásos esemény)

- Hazárdok egyszerűbb esetei: Statikus hazárd
 Egyszerű kétszintű kapuhálózatokban egyetlen bemeneti jel
 változására léphet fel
- SH = A*B + /A*C függvényben B=C=1 és A változik
 - A hálózat kimenetén a várt stabil 1 érték helyett a $0 \rightarrow 1 \rightarrow 0$ léphet fel, attól függően, hogyan realizáltuk az áramkört

- Hasonlóan, más függvényben előfordulhat a 1→0→1 tranziens
- Védekezés: Redundáns lefedő hurkot alkalmazunk, a B*C hazárdmentesítő szorzatot is beépítjük → +1 ÉS kapu
- FPGA LUT 1 bemeneti változásra garantáltan hazárdmentes

- Hazárdok egyszerűbb esetei: Dinamikus hazárd
 A statikus hazárd megléte miatt lép fel, több szintű (>2)
 kapuhálózatokban, egyetlen bemenet változása esetén
- DH = (A*B + /A*C) & /A, ahol B=C=1 és A változik

Előfordulásához szükséges egy meglévő statikus hazárd

- A hálózat kimenetén a várt sima $0 \rightarrow 1$ átmenet helyett a $0 \rightarrow 1 \rightarrow 0 \rightarrow 1$ jellegű tranzienses átmenet történik
- Más függvényben a $1 \rightarrow 0 \rightarrow 1 \rightarrow 0$ jellegű tranziens történhet.
- Védekezés: A statikus hazárd megszüntetése a szükséges helyen

 Korszerű nagysebességű áramkörökben nem csak a logikai elemek, hanem a huzalozások késleltetése sem elhanyagolható.

 A nagyszámú logikai jelre nem tudunk semmi garanciát adni arra, hogy ne változzon több jel egyszerre, vagy egymáshoz nagyon közel.

• Tehát szinte mindig a <u>funkcionális hazárd</u> esete fordul elő, ami ellen viszont nem tudunk védekezni

• Ezért a hazárdmentesítést ritkán tekintjük valódi tervezési célnak→ Viszont a hazárdra nem érzékeny áramköröket tervezünk, ez egyszerűbb

 Megjegyzés: Az univerzális logikai elemeket használó, MUX vagy LUT alapú memória táblázatos realizációknál a hazárdmentesítés szempontja tehát nem merül fel.

BME-MIT

Digitális technika 3. EA vége