DIGITÁLIS TECHNIKA I

Dr. Lovassy Rita Dr. Pődör Bálint

Óbudai Egyetem KVK Mikroelektronikai és Technológia Intézet

6. ELŐADÁS

1

HÁZI FELADAT

Beadási határidő: 2015. október 26.

1. Az alábbi logikai függvények közül válasszon ki egyet és Karnaugh táblázat segítségével határozza meg a legegyszerűbb kétszintű, hazárdmentes **diszjunktív** realizációt és valósítsa meg ÉS-VAGY kapus hálozattal

$$F_1 = \sum_{i=1}^{4} (0,1,4,8,11,14,15) + (3,5,9)$$
 $F_2 = \sum_{i=1}^{4} (1,4,6,7,10,11,14) + (0,3,5,9)$
 $A = 2^3; B = 2^2; C = 2^1; D = 2^0;$

2

HÁZI FELADAT

Példa az indexelt felírású logikai függvények felírására

$$F = \Pi^4$$
 (15, 11, 10, 7, 5, 2, 0) · x:(14, 12, 8, 6)

$$\overline{F} = \prod_{1}^{4} (13, 9, 4, 3, 1) \times (14, 12, 8, 6)$$

$$F = \sum_{1}^{4} (2, 6, 11, 12, 14) + \times : (1, 3, 7, 9)$$

3

HÁZI FELADAT

2. Adja meg annak a 4 bemenetű (ABCD), 1 kimenetű (G) kombinációs hálózatnak a Karnaugh táblázatát, melyet az alábbi kétszintű hálózat valósít meg. Jelölje meg a hálózat által megvalósított prímimplikánsokat!

4

HÁZI FELADAT

- 3. Adja meg annak a 4 bemenetű (ABCD), 1 kimenetű (F) kombinációs hálózatnak a Karnaugh táblázatát, amelynek kimenete 1, ha:
- A és B bemenete különböző értékű, amikor a C és D bemenet azonos értékű, vagy
 B bemenete megegyezik a D bemenetével, amikor az A
- B bemenete megegyezik a D bemenetével, amikor az A bemenete különbözik a C bemenettől.
 A táblázat felírásakor vegye figyelembe, hogy a

A tablazat felirasakor vegye figyelembe, nogy a bemeneten azon kombinációk **nem fordulhatnak elő**, ahol az összes bemenet azonos értékű! Az **A** változó a legmagasabb helyi értékű!

5

HÁZI FELADAT

4. Tervezze meg az alább leírt funkciókat megvalósító hálózatot.

Egy vállalat igazgatótanácsának négy tagja van, a vezérigazgató és három helyettese. A tanács szótöbbséggel hozza meg döntéseit, szavazategyenlőség esetén azonban a vezérigazgató szava dönt.

Realizálja a "szavazógépet"

- a legegyszerűbb kétszintű NAND kapus, valamint
- a legegyszerűbb kétszintű NOR kapus változatban is.

Arató Péter: Logikai rendszerek tervezése, Tankönyvkiadó, Budapest, 1990, Műegyetemi Kiadó 2004, 55013 műegyetemi jegyzet

Zsom Gyula: Digitális technika I és II, Műszaki Könyvkiadó, Budapest, 2000, (KVK 49-273/I és II)

Rőmer Mária: Digitális rendszerek áramkörei, Műszaki Könyvkiadó, Budapest, 1989, (KVK 49-223)

Rőmer Mária: Digitális technika példatár, KKMF 1105, Budapest 1999

Az előadás ezen könyvek megfelelő fejezetein alapszik.

TERVEZÉSI GYAKORLAT (3)

Egy kombinációs hálózat bemenetei A, B, C, D, kimenetei X, Y, Z.

A bemenetet mint 2 db 2 bites számot értelmezve (AB, A a magasabb helyérték), illetve (CD, C a magasabb helyérték), a kimenet legyen a két bemenet összege, (XYZ, X a legmagasabb helyérték), XYZ = AB + CD. Pl. 101 = 11 + 10 (bináris összeadás).

Adja meg a hálózat igazságtábláját. Adja meg a hálózat kimenetenként legegyszerűbb logikai függvényeit algebrai alakban.

TERVEZÉS (3): MEGOLDÁS

Például ha ABCD = 1101 akkor XYZ = 100

mivel A B 1 1 + C D 0 1 = X Y Z 1 0 0

TERVEZÉS (3): MEGOLDÁS

- A tervezés és megoldás első lépése a feladat megfogalmazása alapján a kimeneti függvényekre vonatkozó igazságtáblázat felírása.
- Ebben az esetben három független kimeneti változó van, így mindhárom változóra el kell végezni a minimalizálást.

10

TERVEZÉS (3): IGAZSÁGTÁBLÁZAT

Α	В	С	D	X	Υ	Z	
0	0	0	0	0	0	0	
0	0	0	1	0	0	1	
0	0	1	0	0	1	0	
1	0	1	0	1	0	0	
1	1	1	1	1	1	0	

TERVEZÉS (3): LOGIKAI FÜGGVÉNYEK

Az igazságtáblázatból a három logikai függvény könnyen kiolvasható

$$X = \Sigma(7,10,11,13,14,15)$$

$$4$$

$$Y = \Sigma(2,3,5,6,8,9,12,15)$$

$$4$$

$$Z = \Sigma(1,3,4,6,9,11,12,14)$$

A jelterjedési idők hatása a kombinációs hálózatok működésére (hazárd).

> Statikus hazárd Dinamikus hazárd Funkcionális hazárd

JEGYZET

Hazárd:

Arató: Logikai rendszerek tervezése 101-114 old. https://www.vik.bme.hu/files/00001766.pdf

Rövid, de jól érthető leírás: http://e-oktat.pmmf.hu/digtech32

Az előadás és a tervezési példák ezen könyvek, anyagok megfelelő fejezetein alapulnak.

27

A JELKÉSLELTETÉS OKAI

 Megvalósított kapu: a kimeneti jel értéke rövid, de véges idő alatt változik meg.
 A kimeneti jel új értékének eléréséhez szükséges idő: megszólalási idő (angol propagation delay).

2. Összekötetések: EM hullámok véges terjedési sebessége, illetve a szórt kapacitások és induktivitások okozta késleltetés.

28

A JELTERJEDÉS KÉSLELTETÉSE

Ideális helyzet: a kapuk a bemeneteikre jutó jelek megérkezésével egyidejűleg állítják elő a kimeneti jelértéket, és a kapuk közötti összekötetéseken a terjedéshez nem kell idő.

Reális helyzet: a kapuk a kimeneti jeleket csak késéssel állítják elő, és az összekötetéseken a jel terjedési sebessége véges, ez további késleltetést okoz.

29

A JELTERJEDÉSI KÉSLELTETÉS HATÁSA A MŰKÖDÉSRE

A késleltető hatások átmenetileg hibás kimeneti kombinációkat hozhatnak létre. A hibák előfordulása a környezeti változóktól: hőmérséklet, öregedés, stb. függhet, így előzetesen nem vehetők számításba. Az ilyen véletlenszerű, rendszertelen hibajelenségeket neve hazárdjelenség.

Tervezéskor arra kell törekedni, hogy a kombinációs hálózat működése a lehető legnagyobb mértékben független legyen a késleltetési viszonyok alakulásától.

STATIKUS HAZÁRDTÓL MENTES HÁLÓZATOK

A legalább kétszintű ÉS-VAGY hálózat csak akkor mentes a statikus hazárdtól, ha az 1 kimeneti értéket előállító bemeneti kombinációk közül bármely két szomszédoshoz található legalább egy olyan ÉS kapu, melynek kimenete mindkét szomszédos bemeneti kombináció esetén 1 értékű.

Máskép: bármely két szomszédos mintermhez található legalább egy olyan prímimplikáns, mely mindkét mintermet lefedi.

STATIKUS HAZÁRDTÓL MENTES HÁLÓZATOK TERVEZÉSE

Tervezési iránymutatás:

A legegyszerűbb hazárdmentes diszjunktív alak úgy hozható létre, hogy a legegyszerűbb diszjunktív alakot kiegészítjük a lehető legkevesebb és legegyszerűbb prímimplikánssal a szükséges lefedési feltétel kielégítésére.

A legegyszerűbb statikus hazárdmentes kétszintű elvi logikai rajzot akkor kapjuk meg, ha az összes prímimplikánst megvalósítjuk.

Több kimenetű kombinációs hálózatban a statikus hazárd minden kimeneten felléphet.

STATIKUS HAZÁRD KONJUNKTÍV HÁLÓZATBAN

Az előző analízis a kétszintű VAGY-ÉS hálózatokra is érvényes.

A módosítás csak annyi, hogy a 0 kimeneti értéket előállító szomszédos bemeneti kombinációkat kell vizsgálni, és szükség esetén a közös lefedést biztosító VAGY kapukat megvalósítani.

44

PÉLDA: KÉTSZINTŰ HÁLÓZAT HAZÁRDMENTESÍTÉSE

Adja meg az

$$F(A,B,C,D) = BD + \overline{ABC} + ACD + \overline{BCD}$$

legegyszerűbb diszjunktív alakban adott függvénnyel leírt kombinációs hálózat kétszintű ÉS-VAGY alakú statikus hazárd mentes elvi logikai rajzát.

Vizsgálja meg a NAND kapus megvalósítást. (7400 4x2 bemenet, 7420 2x4 bemenet, 7430 1x8 bement).

ÖSSZEFOGLALÓ

$F(A,B,C,D) = BD + \overline{ABC} + ACD + \overline{BCD}$

A négy (lényeges) prímimplikánsával realizálható minimális hálózatot a hazárdmentesítéshez további három redundás prímimplikánssal kell kiegészíteni, ezek az alábbiak:

ACD, ABC, ABD

A hazárdmentes hálózat 1 kétbemenetű ÉS, 6 hárombemenetű ÉS, valamint 1 hétbemenetű VAGY kapuból áll.

49

REALIZÁLÁS NAND KAPUKKAL

Realizálás NAND kapukkal: (ÉS-VAGY ⇒ NAND-NAND)

Minimális hálózat:

7400 (4x2 bemenet) 1/4 7420 (2x4 bemenet) 1 1/2 7430 (1x8 bemenet) 1

Hazárdmentes hálózat:

7400 (4x2 bemenet) 1/4 7420 (2x4 bemenet) 3 7430 (1x8 bemenet) 1

51

STATIKUS HAZÁRD NEM TELJESEN HATÁROZOTT HÁLÓZATBAN

Ha a tervezendő hálózat logikai függvénye nem teljesen határozott, akkor a legegyszerűbb hazárdmentes kétszintű logikai hálózat meghatározásának módja sokkal kevésbé szisztematikus.

STATIKUS HAZÁRD RÉSZBEN HATÁROZOTT HÁLÓZATBAN

A nem teljesen határozott logikai függvények hazárdtól mentes egyszerűsítése a közömbös függvényértékek értelmezésétől függ.

Ha a közömbös bejegyzésekre is el kell végezni a hazárdmentesítést, akkor a közömbös értékek rögzítésénél nem mindig a legegyszerűbb prímimplikánsok előállítása az egyedüli szempont.

Az egyszerűsítés ilyenkor általában heurisztikus (próbálgatásos) lépéseket is tartalmazhat.

TERVEZÉSI PÉLDA (1)

Grafikus minimalizálással határozza meg és írja fel algebrai alakban a legegyszerűbb kétszintű, hazárdmentes **diszjunktív** realizációt!

 $F = \overline{AD} + \overline{BD} + BCD + ABC$

(ha a közömbös kimeneti értékekre vonatkozóan NEM kell hazárdmentesítést végezni)

TERVEZÉSI PÉLDA (2)

Grafikus minimalizálással határozza meg és írja fel algebrai alakban a legegyszerűbb kétszintű, hazárdmentes **konjunktív** realizációt!

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

57

DINAMIKUS HAZÁRD

Dinamikus hazárd az a jelenség, ha egyetlen bemenet megváltozásakor egy egyszerű kimeneti változást kellene kapni (pl. be: 1⇒0, kimenet 0 ⇒1, de ehelyett egy többlet ugrással áll be az állandósult kimenet (pl. $0 \Rightarrow 1 \Rightarrow 0 \Rightarrow 1$).

58

DINAMIKUS HAZÁRD

DINAMIKUS HAZÁRD ÉS KIKÜSZÖBÖLÉSE

A jelenség három- vagy többszintű hálózatokban léphet fel, és csak akkor, ha valamelyik szinten statikus hazárd van.

Az egyes szinteken felléphető statikus hazárdok kiküszöbölésével tehát a dinamikus hazárd is kiküszöbölhető.

Akkor fordulhat elő, ha két vagy több bemeneti változó egyszerre változik, pl. 101⇒110. Két lehetséges időbeli sorrend lehetséges, és így a kimeneten rövid időre a 0 állapot is felléphet.

FUNKCIONÁLIS HAZÁRD

65

FUNKCIONÁLIS HAZÁRD KIKÜSZÖBÖLÉSE

A funkcionális hazárd kiküszöbölésének legbiztosabb módja az, ha nem engedjük meg a nem szomszédos változásokat. Ezt a bemeneti kombinációkat előállító egységben kell megvalósítani.

A másik lehetőség órajel használata és szinkronizálás.

