Fundamentos de Arquitetura de Computadores

Tiago Alves

Faculdade UnB Gama Universidade de Brasília

Sumário

Módulo 03

- Portas Lógicas
- Decodificadores
- Multiplexadores

Normalmente **representamos** funções booleanas utilizando um *diagrama lógico*, isto é, um desenho esquemático de portas simbólicas (*gate symbols*) conectados por linhas.

As três portas lógicas básicas são, não surpreendetemente, as portas **e**, **ou** e **não** (também chamada de *porta inversora*). Os símbolos dessas três portas são:

<u>Y</u>			XY
	X	\mathbf{Y}	$\mathbf{X} \cdot \mathbf{Y}$
	0	0	0
	0	1	0
	1	0	0
	1	1	1

Y	-		X+Y
	X	Y	$\mathbf{X} + \mathbf{Y}$
	0	0	0
	0	1	1
	1	0	1
	1	1	1

Usando apenas esses três símbolos, podemos desenhar diagramas lógicos para qualquer função booleana!

Prova: Há 2^{2^2} funções de duas variáveis. Para provar o que foi afirmado acima, basta implementar as outras 13 operações (funções) lógicas de duas variáveis partindo dessas três funções lógicas.

Desenhando diagramas lógicos de funções booleanas:

$$\mathbf{F}\left(\mathbf{X},\mathbf{Y}\right)=\mathbf{X}\cdot\mathbf{Y}+\overline{\mathbf{X}}\cdot\overline{\mathbf{Y}}$$

Note que podemos utilizar portas lógicas \boldsymbol{e} e \boldsymbol{ou} de múltiplas entradas.

Desenhando diagramas lógicos de funções booleanas:

$$\mathbf{F}\left(\mathbf{X},\mathbf{Y},\mathbf{Z}\right) = \mathbf{X}\cdot\mathbf{Y} + \mathbf{X}\cdot\mathbf{Z} + \mathbf{Y}\cdot\mathbf{Z}$$

Desenhando diagramas lógicos de funções booleanas:

$$\mathbf{F}\left(\mathbf{X},\mathbf{Y},\mathbf{Z}\right) = \mathbf{X}\cdot\mathbf{Y} + \mathbf{X}\cdot\mathbf{Z} + \mathbf{Y}\cdot\mathbf{Z}$$

Portas Ou-Exclusivo (XOR)

As portas lógicas básicas (e, ou e inversora) são suficientes para realizar qualquer função booleana. Apesar disso, outras portas importantes tem seu próprio símbolo, como a porta ou-exclusivo.

- XOR: a porta XOR (ou-exclusivo, ou exclusive-or), é definida como uma porta em que a saída é 1 se e somente se as entradas são diferentes, e 0 se forem iguais.
- ullet O símbolo da porta **XOR** em álgebra booleana é \oplus .

\mathbf{X}	\mathbf{Y}	$\mathbf{X} \oplus \mathbf{Y}$
0	0	0
0	1	1
1	0	1
1	1	0

$$\mathbf{F}(\mathbf{X}, \mathbf{Y}) = \mathbf{X} \cdot \overline{\mathbf{Y}} + \overline{\mathbf{X}} \cdot \mathbf{Y}$$

$$= \mathbf{X} \oplus \mathbf{Y}$$

$$XY' + X'Y$$

Identidades com a Porta XOR

comutatividade	$x \oplus y = y \oplus x$
associatividade	$(x \oplus y) \oplus z = x \oplus (y \oplus z)$

- Em aritmética módulo-2, a porta XOR funciona exatamente como a adição módulo-2!
- A porta XOR é bastante utilizada em geradores de bits de paridade.
- ATENÇÃO: Diferente das portas e e ou, a porta XOR apenas é definida para duas entradas!
- Como funcionaria uma porta XOR de múltiplas entradas?

A Notação de Inversão

É comum utilizarmos o complemento de várias variáveis na implementação de funções booleanas. Por isso, existe uma notação mais simples para a inversão de uma variável qualquer: a **bolha**.

$$\mathbf{F}\left(\mathbf{X},\mathbf{Y}\right)=\mathbf{X}\cdot\mathbf{Y}+\overline{\mathbf{X}}\cdot\overline{\mathbf{Y}}$$

Portas NAND e Portas NOR

Com a notação de inversão, são definidas as três últimas portas lógicas básicas:

- NAND: a porta NAND (não-e), é definida como uma porta e com saída invertida.
- NOR: a porta NOR (não-ou), é definida como uma porta ou com saída invertida.
- NXOR: a porta NXOR (não-ou-exclusivo), é definida como uma porta XOR com saída invertida.

Portas NAND, NOR e o Teorema de De Morgan

Lembrando o Teorema de De Morgan:

12 / 42

Implementação Física: Circuitos Eletrônicos

As portas lógicas que vimos podem ser implementadas (ou realizadas) utilizando transistores. Transistores são dispositivos de 3 terminais que agem como uma resistência controlada por tensão. A tensão aplicada no terminal de entrada (V_{in}) controla a resistência entre os demais terminais.

De maneira simplificada, se a tensão de entrada é 0, a resistência entre os demais terminais é muito alta e o transistor é dito desligado (off). Caso contrário, se a tensão de entrada é alta (5V), a resistência entre os demais terminais é muito baixa e o transistor é dito ligado (on).

V_{in}	Q_1	Q_2	V_{out}
low	off	on	high
high	on	off	low

Circuitos Integrados

Portas lógicas podem ser encontradas na forma de circuitos integrados (Cls).

- No mesmo CI, em geral temos várias portas lógicas.
- O CI deve ser "alimentado" (isto é, deve-se fornecer a tensão V+ e uma referência gnd): sim, ele deve ser ligado e, ao funcionar, consome energia!
- As características específicas das portas de um CI, como o fan-in, fan-out, atraso, etc.. são fornecidas pelo fabricante no datasheet do CI.

Famílias Lógicas

Existem diversas famílias lógicas de Cls. As mais comuns:

- CMOS Complementary Metal Oxide Semiconductor.
- ECL Emitter Coupled Logic.
- TTL Transistor-Transistor Logic.

Implementação de Circuitos com Portas NAND

É mais fácil implementar portas NANDs e NORs com transistores do que implementar portas ANDs e ORs! Por essa razão, é importante aprender a implementar circuitos utilizando apenas essas portas.

Olha o Teorema de De Morgan mostrando seu poder novamente!

Implementação de Circuitos com Portas NAND

Para isso, é importante saber implementar funções booleanas com portas NAND. Para isso, utilizamos o Teorema de De Morgan.

$$\begin{aligned} \mathbf{F}\left(\mathbf{X},\mathbf{Y},\mathbf{Z}\right) &= \mathbf{X}\cdot\mathbf{Y} + \mathbf{X}\cdot\mathbf{Z} + \mathbf{Y}\cdot\mathbf{Z} \\ &= \overline{\mathbf{X}\cdot\mathbf{Y} + \mathbf{X}\cdot\mathbf{Z} + \mathbf{Y}\cdot\mathbf{Z}} \\ &= \overline{\mathbf{X}\cdot\mathbf{Y}}\cdot\overline{\mathbf{X}\cdot\mathbf{Z}}\cdot\overline{\mathbf{Y}\cdot\mathbf{Z}} \end{aligned}$$

Um decodificador é um circuito de **múltiplas entradas** e **múltiplas saídas** que converte códigos de entrada em códigos de saída, onde os dois códigos são diferentes.

Em geral, o código de entrada tem **menos bits** que o código de saída, e existe um mapeamento *um-pra-um* do código de entrada para o código de saída.

O código de saída mais utilizado é o 1-de-m, que usa m bits para m códigos e, para cada código, apenas um dos m bits está ativo. Por exemplo:

Ativo em alto	Ativo em baixo
1000	0111
0100	1011
0010	1101
0001	1110

Para que o decodificador funcione, todas as suas entradas de enable (habilitadoras) devem estar ativadas.

Caso qualquer uma delas não esteja ativa, o decodificador mapeia qualquer entrada para um código "desativado".

O decodificador mais comum é o n-para- 2^n , ou decodificador binário, que mapeia um código binário de n bits para um de 2^n códigos diferentes (em geral, números decimais de 0 a $2^n - 1$).

Às vezes, utilizamos menos que os 2^n valores possíveis. Por exemplo, é comum utilizar um decodificador BCD, que tem 4 entradas e 10 saídas (os números BCD, de 0 a 9).

Exemplo: Decodificador 2-para-4.

Exemplo: Decodificador 2-para-4.

En	trada	s		Saí	das	
EN	I_1	I_0	Y_3	Y_2	Y_1	Y_0
0	x	x	0	0	0	0
1	0	0	0	0	0	1
1	0	1	0	0	1	0
1	1	0	0	1	0	0
1	1	1	1	0	0	0

nB Gama

		Entradas							Saí	das			
G1	$G2A_L$	$G2B_L$	C	B	A	$Y7_L$	$Y6_L$	$Y5_L$	$Y4_L$	$Y3_L$	$Y2_L$	$Y1_L$	$Y0_L$
0	x	x	x	x	x	1	1	1	1	1	1	1	1
\mathbf{x}	1	\mathbf{x}	\mathbf{x}	\mathbf{x}	\mathbf{x}	1	1	1	1	1	1	1	1
\mathbf{x}	\mathbf{x}	1	\mathbf{x}	\mathbf{x}	\mathbf{x}	1	1	1	1	1	1	1	1
1	0	0	0	0	0	1	1	1	1	1	1	1	0
1	0	0	0	0	1	1	1	1	1	1	1	0	1
1	0	0	0	1	0	1	1	1	1	1	0	1	1
1	0	0	0	1	1	1	1	1	1	0	1	1	1
1	0	0	1	0	0	1	1	1	0	1	1	1	1
1	0	0	1	0	1	1	1	0	1	1	1	1	1
1	0	0	1	1	0	1	0	1	1	1	1	1	1
1	0	0	1	1	1	0	1	1	1	1	1	1	1

O CI 74x138

Internamente...

Usando o CI 74x138

Podemos usar decodificadores como geradores de mintermos.

Suponha que queremos realizar a função:

$$F\left(\mathbf{X}, \mathbf{Y}, \mathbf{Z}\right) = \mathbf{X} \cdot \mathbf{Y} + \overline{\mathbf{X}} \cdot \mathbf{Y} \cdot \mathbf{Z}$$

Note que o 74x138 nos dá mintermos:

UnB Gama

Usando o CI 74x138

Note que podemos re-escrever a função na forma canônica:

$$\begin{split} F\left(\mathbf{X},\mathbf{Y},\mathbf{Z}\right) &= \mathbf{X}\cdot\mathbf{Y} + \overline{\mathbf{X}}\cdot\mathbf{Y}\cdot\mathbf{Z} \\ &= \mathbf{X}\cdot\mathbf{Y}\cdot\left(\mathbf{Z} + \overline{\mathbf{Z}}\right) + \overline{\mathbf{X}}\cdot\mathbf{Y}\cdot\mathbf{Z} \\ &= \mathbf{X}\cdot\mathbf{Y}\cdot\mathbf{Z} + \mathbf{X}\cdot\mathbf{Y}\cdot\overline{\mathbf{Z}} + \overline{\mathbf{X}}\cdot\mathbf{Y}\cdot\mathbf{Z} \end{split}$$

Usando o Cl 74x138 para formar um decodificador 4-para-16

Cascateamento...

Usando o Cl 74x138 para formar um decodificador 5-para-32

Basta dividir para conquistar!

Multiplexadores

Um multiplexador (ou **mux**) é um **switch/comutador** digital. Para cada saída, usamos n bits de **seleção** (em geral, com o nome de s_i) para selecionar uma dentre 2^n entradas (logo, $s = \lceil log_2 n \rceil$).

De forma geral, a equação do mux é:

$$Y = \sum_{i=0}^{n-1} EN \cdot m_i \cdot X_i$$

Multiplexador de 4 entradas

Podemos projetar um mux de 4 entradas e 1 saída. Para isso, precisamos de $s=\lceil log_2 4 \rceil=2$ bits de seleção.

S_1	S_0	Y
0	0	I_0
0	1	I_1
1	0	I_2
1	1	I_3

Multiplexador de 4 entradas

Uma implementação básica:

$$\mathbf{Y} = \overline{\mathbf{S_1}} \cdot \overline{\mathbf{S_0}} \cdot \mathbf{X_0} + \overline{\mathbf{S_1}} \cdot \mathbf{S_0} \cdot \mathbf{X_1} + \mathbf{S_1} \cdot \overline{\mathbf{S_0}} \cdot \mathbf{X_2} + \mathbf{S_1} \cdot \mathbf{S_0} \cdot \mathbf{X_3}$$

🕜 UnB **Gama**

Standard MSI Multiplexers: 74x151 Mux 8-para-1

Tabela verdade:

E	Entrac	las		Sa	ídas
EN_L	S_2	S_1	S_0	Y	Y_L
1	x	x	x	0	1
0	0	0	0	$\mathbf{D_0}$	$\overline{\mathbf{D_o}}$
0	0	0	1	$\mathbf{D_1}$	$\overline{\bf D_1}$
0	0	1	0	D_2	$\overline{\bf D_2}$
0	0	1	1	D_3	$\overline{\mathbf{D_3}}$
0	1	0	0	D_4	$\overline{\bf D_4}$
0	1	0	1	D_5	$\overline{\mathbf{D_5}}$
0	1	1	0	D_6	$\overline{\mathbf{D_6}}$
0	1	1	1	D_7	$\overline{\mathbf{D_7}}$

Standard MSI Multiplexers: 74x151 Mux 8-para-1

Standard MSI Multiplexers: 74x153 Dois Mux 4-para-1

Ea	S_1	S_0	Ya
1	x	x	0
0	0	0	I0a
0	0	1	I1a
0	1	0	I2a
0	1	1	I3a
Eb	S_1	S_0	Yb
$\frac{Eb}{1}$	$\frac{S_1}{\mathbf{x}}$	S_0	Yb 0
1	x	x	0
1 0	x 0	x 0	0 I0 b

Standard MSI Multiplexers: 74x157 Quatro Mux 2-para-1

Insumo presente no laboratório:

Multiplexadores com Saídas de Três Estados

Nesses multiplexadores, a entrada de **enable** força a saída para alta impedância caso esteja desativada. Temos três multiplexadores principais (com suas respectivas contrapartidas tri-state):

 $\begin{array}{ccc} \mathsf{tri\text{-}state} & \to & \mathsf{convencional} \\ 74 \times 251 & \to & 74 \times 151 \\ 74 \times 253 & \to & 74 \times 153 \\ 74 \times 257 & \to & 74 \times 157 \end{array}$

Multiplexadores em Cascata: Mux 32-para-1

Dividir para conquistar:

Multiplexadores em Cascata: Mux 32-para-1

Dividir para conquistar:

UnB Gama

Demultiplexadores

Demultiplexadores

Um demultiplexador (demux) tem 1 entrada, n bits de seleção e 2^n saídas.

O que é muito similar a um... decodificador!

Demultiplexadores

