Міністерство освіти і науки України
Одеський національний політехнічний університет
Кафедра інформаційних систем

Курсова робота
з дисципліни
“СХЕМОТЕХНІКА ЕОМ”

Виконав: студент гр.
Керівник:

Загальна оцінка______________

Одеса 2002

Анотація

Курсовий проект з дисципліни “Схемотехніка ЕОМ” являє собою засіб перевірення накопичених теоретичних знань та їх застосування з метою набуття практичних навичок в даній галузі. Ця робота включає синтез комбінаційної схеми для булевої функції п’яти змінних та проектування керуючих автоматів Мілі і Мура, заданих граф-схемою. Побудова автоматів ведеться з урахуванням реальної серії елементів, тому має і практичне значення з можливістю використання отриманого результату у промислових цілях.

Міністерство освіти і науки України
Одеський національний політехнічний університет
Інститут комп’ютерних систем
Кафедра інформаційних систем

Завдання
до курсової роботи з дисципліни
“Схемотехніка ЕОМ”

студента гр. АІ-001 Ткаченко І.О.

Тема: “Синтез комбінаційної схеми та проектування керуючого автомата Мура”.
1.
Вхідні дані до проекту:
1.1 Булева функція п’яти змінних.
1.2 Граф-схема керуючих автоматів Мілі і Мура.
2. Склад розрахунково-пояснювальної записки:
2.1 Синтез комбінаційної схеми для булевої функції.
2.2 Проектування автоматів.
3. Графічний матеріал:
3.1 1 – граф - схема керуючого автомата (А3).
3.2 2 – граф - схема керуючого автомата (А3).
3.3 Лист 3 – принципова схема автомата Мура (А1).
3.4 Лист 4 – комбінаційна схема (А4).

Дата видачі завдання: “____” . “____” . 2002
Дата захисту роботи: “____” . “____” . 2002
Керівник: Ніколенко А.О.
Прийняв до виконання: Ткаченко І.О.

Зміст

Завдання на розробку
Зміст
Синтез комбінаційної схеми
Розрахування значень
Мінімізація БФ
Комбінаційна схема
Проектування автоматів
Вибір завдання
Автомат Мура
Автомат Мілі
Заключення
Перелік літератури

1 Синтез комбінаційної схеми

1.1 Визначення значень БФ

Булева функція 5 змінних F(x1,x2,x3,x4,x5) задається своїми значеннями, які визначаються 7-разрядовими двійковими еквівалентами чисел: по значенню чисел А (на наборах 0-6), В (на наборах 7-13), С (набори 14-20), по значенню (А+В+С) (набори 21-27) і на наборах 28-31 функції приймає невизначені значення.
А=13 еквівалентно 4910=1100012.
Проставляємо символ невизначеного значення Х110001.
В=07 еквівалентно 1010=10102.
Проставляємо символ невизначеного значення ХХХ1010.
С=21 еквівалентно 2310=101112.
Проставляємо символ невизначеного значення XХ10111.
А+В+С=41 еквівалентно 7210=10010002.
Відповідно, значення функцій F(x1,x2,x3,x4,x5) на наборах від 0 до 31 буде мати вигляд:

Таблиця 1
	№ набору
	X1
	X2
	X3
	X4
	X5
	 F

	 0
	0
	0
	0
	0
	0
	X

	 1
	0
	0
	0
	0
	1
	1

	 2
	0
	0
	0
	1
	0
	1

	 3
	0
	0
	0
	1
	1
	0

	 4
	0
	0
	1
	0
	0
	0

	 5
	0
	0
	1
	0
	1
	0

	 6
	0
	0
	1
	1
	0
	1

	 7
	0
	0
	1
	1
	1
	X

	 8
	0
	1
	0
	0
	0
	X

	 9
	0
	1
	0
	0
	1
	X

	 10
	0
	1
	0
	1
	0
	1

	 11
	0
	1
	0
	1
	1
	0

	 12
	0
	1
	1
	0
	0
	1

	 13
	0
	1
	1
	0
	1
	0

	 14
	0
	1
	1
	1
	0
	X

	 15
	0
	1
	1
	1
	1
	X

	 16
	1
	0
	0
	0
	0
	1

	 17
	1
	0
	0
	0
	1
	0

	 18
	1
	0
	0
	1
	0
	1

	 19
	1
	0
	0
	1
	1
	1

	 20
	1
	0
	1
	0
	0
	1

	 21
	1
	0
	1
	0
	1
	1

	 22
	1
	0
	1
	1
	0
	0

	 23
	1
	0
	1
	1
	1
	0

	 24
	1
	1
	0
	0
	0
	1

	 25
	1
	1
	0
	0
	1
	0

	 26
	1
	1
	0
	1
	0
	0

	 27
	1
	1
	0
	1
	1
	0

	 28
	1
	1
	1
	0
	0
	X

	 29
	1
	1
	1
	0
	1
	X

	 30
	1
	1
	1
	1
	0
	X

	 31
	1
	1
	1
	1
	1
	X

1.2 Мінімізація БФ

Отримуємо МДНФ і МКНФ булевой функції за допомогою метода карт Карно. Схеми карт Карно приведені нижче:

Таблиця 2 Карта Карно до МДНФ.
	
	000
	001
	011
	010
	110
	111
	101
	100

	00
	X
	1
	0
	1
	1
	X
	0
	0

	01
	X
	X
	0
	1
	X
	X
	0
	1

	11
	1
	0
	0
	0
	X
	X
	X
	X

	10
	1
	0
	1
	1
	0
	0
	1
	1

В результаті мінімізації, отримаємо:
 _ _ _ _ _ _ _ _ _ _ _ _ _
Y=X1X3X4+X2X4X5+X3X4X5+X1X2X3X4+X1X4X5+X1X3X4
Таблиця 3 Карта Карно до МКНФ

	
	000
	001
	011
	010
	110
	111
	101
	100

	00
	X
	1
	0
	1
	1
	X
	0
	0

	01
	X
	X
	0
	1
	X
	X
	0
	1

	11
	1
	0
	0
	0
	X
	X
	X
	X

	10
	1
	0
	1
	1
	0
	0
	1
	1

В результаті мінімізації, отримаємо:
 _ _ _ _ _ _ _ _ _ _
y=(X1+X2+X4+X5)(X1+X3 +X4 +X5)(X1+ X3+ X4+ X5)(X1+X2+ X4)(X1+X3+ X4)
 _ _
(X1+X3+X5)

1.3 Опис мінімізації БФ заданими методами

Для вибору мінімальної з МДНФ і МКНФ оцінимо складність схеми за допомогою ціни по Квайну. Ціна по Квайну визначається як сумарне число входів логічних елементів у складі схеми.
Такий підхід обумовлений тим, що
- складність схеми легко обчислюється по БФ, на основі яких будується схема: для ДНФ складність дорівнює сумі кількості літер, (літері зі знаком відповідає ціна 2), і кількість знаків диз’юнкції, збільшеного на 1 для кожного диз’юнктивного виразу.
- усі класичні методи мінімізації БФ забезпечують мінімальність схемі саме у змісті ціни по Квайну.
Схема с мінімальною ціною по Квайну часто реалізується з найменшим числом конструктивних елементів – корпусів інтегральних мікросхем.
Для даних функцій ми маємо:
Cкв (МДНФ)=19+6+5=30;
Cкв(МКНФ)=21+6+5=32.
Так як мінімальною ціною є Cкв(МКНФ), то для реалізації схеми будемо використовувати МДНФ.

1.4 Приведення БФ до заданого базису

Заданий базис: 3 І-НІ.
Приведемо вираз до заданого базису:
 _ _ _ _ _ _ _ _ _ _ _ _ _
Y=X1X3X4+X2X4X5+X3X4X5+X1X2X3X4+X1X4X5+X1X3X4 =
=X3(X1X4*X4X5*X1X2X4)*X5(X2X4*X1X4)*X1X3X4
Для реалізації функції по останьому виразу необхідно 16 елементів 3І-НІ (Рис.1). Ранг даної схеми дорівнює 4, що негативно відображається на швидкості. Використав факторний алгоритм можливо покращити схему, збільшити швидкість його роботи.
Рис. 1 Функціональна схема для заданого базису

2. Проектування автоматів

2.1 Вибір завдання

Граф-схеми алгоритмів обираються кожним студентом в індивідуальному порядку. Вона складається з чотирьох блоків: E, F, G, H. Студенти обирають граф-схему із п’яти блоків з номерами 0...4 на підставі чисел А, В, С та (А+В+С) за наступними правилами:
- блок "Е" – схема під номером (А) mod 5 = 13 mod 5 = 3;
- блок "F" – схема під номером (В) mod 5 = 7 mod 5 = 2;
- блок "G" – схема під номером (С) mod 5 = 21 mod 5 = 1;
- блок "H" – схема під номером (А+В+С) mod 5 = 41 mod 5 = 1.
Розташування обирається з використанням номера групи. Тип тригера знаходимо по таблиці на підставі числа (А) mod 3 = 13 mod 3 = 1.	

	(A) mod 3
	 ТИП ТРИГЕРА

	 0
	 Т
	 D

	 1
	 D
	 JK

	 2
	 JK
	 T

	 автомат
	 Мілі
	 Мура

Отримуємо D-тригер для автомата Мілі та JK-тригер для Мура. Для парних номерів за списком (21) - серія КР555.
Після відповідної розмітки будуємо таблиці переходів для обох автоматів.

2.2 Автомат Мура:

Будуємо таблицю переходів для автомата Мура.
Кодування станів виконуємо за еврістичним алгоритмом. Для цього будуємо матрицю Т.
║T║ =
 i │ j │ P(i,j)
 1 │ 2 │ 1
 1 │ 24│ 1
 1 │ 25│ 1
 2 │ 4 │ 1
 2 │ 6 │ 1
 2 │ 7 │ 1
 3 │ 5 │ 1
 3 │ 6 │ 1
 3 │ 7 │ 1
 3 │ 13 │ 1
 3 │ 14 │ 1
 4 │ 6 │ 1
 4 │ 7 │ 1
 5 │ 6 │ 1
 5 │ 7 │ 2
 6 │ 8 │ 1
 6 │ 9 │ 1
 7 │ 8 │ 1
 8 │ 10 │ 1
 9 │ 11 │ 1
 10│ 11 │ 1
 10│ 13 │ 1
 10│ 14 │ 1
 11│ 12 │ 1
 11│ 13 │ 1
 12│ 15 │ 1
 13│ 15 │ 1
 15│ 17 │ 1
 15│ 19 │ 1
 15│ 20 │ 1
 16│ 19 │ 1
 16│ 20 │ 2
 16│ 22 │ 2
 16│ 26 │ 1
 17│ 18 │ 1
 18│ 21 │ 1
 19│ 21 │ 1
 20│ 22 │ 1
 21│ 23 │ 1
 21│ 25 │ 1
 21│ 26 │ 1
 22│ 25 │ 1
 22│ 26 │ 2
 23│ 24 │ 1
Підкрашуємо вагу всіх компонентів всіх пар
P(1) = 3
P(2) = 4
P(3) = 5
P(4) = 3
P(5) = 3
P(6) = 6
P(7) = 5
P(8) = 3
P(9) = 2
P(10) = 4
P(11) = 4
P(12) = 2
P(13) = 4
P(14) = 2
P(15) = 5
P(16) = 4
P(17) = 2
P(18) = 2
P(19) = 3
P(20) = 3
P(21) = 5
P(22) = 4
P(23) = 2
P(24) = 2
P(25) = 3
P(26) = 3

Далі згідно правил алгоритму будуємо матрицю М
 ║M║ =
 i │ j │ P(i,j)
 5 │ 7 │ 2
 3 │ 7 │ 1
 3 │ 6 │ 1
 2 │ 6 │ 1
 2 │ 7 │ 1
 3 │ 13 │ 1
 4 │ 6 │ 1
 5 │ 6 │ 1
 6 │ 8 │ 1
 13 │ 15 │ 1
 3 │ 5 │ 1
 4 │ 7 │ 1
 6 │ 9 │ 1
 7 │ 8 │ 1
 10 │ 13 │ 1
 10 │ 11 │ 1
 11 │ 13 │ 1
 15 │ 19 │ 1
 15 │ 20 │ 1
 16 │ 20 │ 2
 16 │ 22 │ 2
 22 │ 26 │ 2
 19 │ 21 │ 1
 21 │ 25 │ 1
 21 │ 26 │ 1
 1 │ 2 │ 1
 2 │ 4 │ 1
 3 │ 14 │ 1
 8 │ 10 │ 1
 12 │ 15 │ 1
 15 │ 17 │ 1
 16 │ 19 │ 1
 16 │ 26 │ 1
 18 │ 21 │ 1
 20 │ 22 │ 1
 21 │ 23 │ 1
 22 │ 25 │ 1
 1 │ 25 │ 1
 9 │ 11 │ 1
 10 │ 14 │ 1
 11 │ 12 │ 1
 1 │ 24 │ 1
 17 │ 18 │ 1
 23 │ 24 │ 1
Визначемо розрядність кода для кодування станів автомата
R =] log2 N [=] log2 26 [= 5
Результати кодування:
 a1 10101
 a2 00101
 a3 00010
 a4 00111
 a5 00000
 a6 00011
 a7 00001
 a8 01011
 a9 10011
a10 01010
a11 11010
a12 11110
a13 10010
a14 01000
a15 10110
a16 00100
a17 10111
a18 11111
a19 10100
a20 00110
a21 11101
a22 01100
a23 11001
a24 10001
a25 11100
a26 01101
Підрахунок ефективності кодування:
Кількість перемикань тригерів:
W = E P(i,j)*d(i,j) = P(1,2)*d(1,2) + P(1,24)*d(1,24) + P(1,25)*d(1,25) + P(2,4)*d(2,4) + P(2,6)*d(2,6) + P(2,7)*d(2,7) + P(3,5)*d(3,5) + P(3,6)*d(3,6) + P(3,7)*d(3,7) + P(3,13)*d(3,13) + P(3,14)*d(3,14) + P(4,6)*d(4,6) + P(4,7)*d(4,7) + P(5,6)*d(5,6) + P(5,7)*d(5,7) + P(6,8)*d(6,8) + P(6,9)*d(6,9) + P(7,8)*d(7,8) + P(8,10)*d(8,10) + P(9,11)*d(9,11) + P(10,11)*d(10,11) + P(10,13)*d(10,13) + P(10,14)*d(10,14) + P(11,12)*d(11,12) + P(11,13)*d(11,13) + P(12,15)*d(12,15) + P(13,15)*d(13,15) + P(15,17)*d(15,17) + P(15,19)*d(15,19) + P(15,20)*d(15,20) + P(16,19)*d(16,19) + P(16,20)*d(16,20) + P(16,22)*d(16,22) + P(16,26)*d(16,26) + P(17,18)*d(17,18) + P(18,21)*d(18,21) + P(19,21)*d(19,21) + P(20,22)*d(20,22) + P(21,23)*d(21,23) + P(21,25)*d(21,25) + P(21,26)*d(21,26) + P(22,25)*d(22,25) + P(22,26)*d(22,26) + P(23,24)*d(23,24) = 1*1 + 1*1 + 1*2 + 1*1 + 1*2 + 1*1 + 1*1 + 1*1 + 1*2 + 1*1 + 1*2 + 1*1 + 1*2 + 1*2 + 2*1 + 1*1 + 1*1 + 1*2 + 1*1 + 1*2 + 1*1 + 1*2 + 1*1 + 1*1 + 1*1 + 1*1 + 1*1 + 1*1 + 1*1 + 1*1 + 1*1 + 2*1 + 2*1 + 1*2 + 1*1 + 1*1 + 1*2 + 1*2 + 1*1 + 1*1 + 1*1 + 1*1 + 2*1 + 1*1 = 60
Мінімально можлива кількість перемикань тригерів:
 Wmin = E P(i,j) = 48
Коефіціент ефективності кодування: 1.25
 (
Am(y)
Kam
As
X
Kas
ФВ
A1(-)
10101
A2
1
00101
K1
A2(y2y5)
00101
A4
A6
A7
X5
NX5X2
NX5NX2
00111
00011
00001
J4
K3J4
K3
A3(y3)
00010
A5
A6
A7
X5
NX5X2
NX5NX2
00000
00011
00001
K4
J5
K4J5
A4(y7)
00111
A6
A7
X2
NX2
00011
00001
K3
K3K4
A5(y5y9)
00000
A6
A7
X2
NX2
00011
00001
J4J5
J5
A6(y3y4y5)
00011
A8
A9
NX4
X4
01011
10011
J2
J1
A7(y1y2)
00001
A5
A8
NX6
X6
00000
01011
K5
J2J4
A8(y2)
01011
A10
1
01010
K5
A9(y2y4)
10011
A11
1
11010
J2K5
A10(y3y6)
01010
A11
A13
A14
X5
NX5NX6
NX5X6
11010
10010
01000
J1
J1K2
K4
A11(y7)
11010
A12
A13
NX1
X1
11110
10010
J3
K2
A12(y1y9)
11110
A15
1
10110
K2
A13(y8)
10010
A15
A3
X2
NX2
10110
00010
J3
K1
A14(y3)
01000
A3
1
00010
K2J4
A15(y1y8)
10110
A17
A20
A19
X4
NX4X3
NX4NX3
10111
00110
10100
J5
K1
K4
A16(y5y9)
00100
A19
A20
A20
A22
X4NX3
X4X3
NX4X1
NX4NX1
10100
00110
00110
01100
J1
J4
J4
J2
A17(y4)
10111
A18
1
11111
J2
A18(y4y5)
11111
A21
1
11101
K4
A19(y3y10)
10100
A21
1
11101
J2
A20(y6)
00110
A22
1
01100
J2K4
A21(y1y8)
11101
A23
A26
A25
X4
NX4X3
NX4NX3
11001
01101
11100
K3
K1
K5
A22(y5y9)
01100
A26
A25
A26
A16
X4X3
X4NX3
NX4X1
NX4NX1
01101
11100
01101
00100
J5
J1
J5
K2
A23(y4)
11001
A24
1
10001
K2
A24(y4y5)
10001
A1
1
10101
J3
A25(y3y10)
11100
A1
1
10101
K2J5
A26(y6)
01101
A
16
1
00100
K
2
K
5
)Виписуємо з таблиці вирази для тригерів (та виконуємо необхідні перетворення для представлення їх в рамках потрібної серії):

J1=a6*x4+a8+a11*x1+a11*nx1+a21*x4+a22*nx4*nx1=
a6*x4+a8+a11+a21*x4+a22*nx4*nx1

K1=a3*x5+a3*nx5*x2+a3*nx5*nx2+a9+a10*x5+a15*nx4*x3+a16*x4*x3+a16*nx4*x1+a16*nx4*nx1+a17+a19+a24+a26=
a3*x5+a3+a9+a10*x5+a15*nx4*x3+a16*x4*x3+a16+a17+a19+a24+a26
J2=a2*x5+a9+a10*x5+a10*nx5*x6+a15*nx4*nx3+a16*x4*nx3+a16*nx4*nx1+
a18+a20+a21*nx4*nx3+a24
K2=a1+a4*x2+a4*nx2+a11*x1+a12+a14+a19+a22*x4*x3+a22*nx4*x1+
a22*nx4*nx1=
a1+a4+a11*x1+a12+a14+a19+a22*x4*x3+a22
J3=a1+a6*nx4+a7*x6+a15*x4+a19+a22*x4*x3+a22*x4*nx3+a22*nx4*x1+
a22*nx4*nx1=
a1+a6*nx4+a7*x6+a15*x4+a19+a22
K3=a2*x5+a2*nx5*x2+a2*nx5*nx2+a10*x5+a10*nx5*nx6+a10*nx5*x6+
a16*x4*nx3+a16*x4*x3+a16*nx4*x1+a16*nx4*nx1+a24+a25=
a2+a10+a16+a24+a25
J4=a1+a3*x5+a6*x4+a7*nx6+a10*nx5*x6+a13*x2+a16*x4*x3+a16*nx4*x1+
a16*nx4*nx1+a17+a19=
a1+a3*x5+a6*x4+a7*nx6+a10*nx5*x6+a13*x2+a16*x4*x3+a16*nx4+a17+a19
K4=a2*nx5*x2+a2*nx5*nx2+a4*x2+a4*nx2+a5*x2+a5*nx2+a9+a14+a15*x4+
a15*nx4*nx3+a21*nx4*x3+a21*nx4*nx3+a22*x4*x3+a22*x4*nx3+a22*nx4*x1+a22*nx4*nx1+a24=
a2*nx5+a4+a5+a9+a14+a15*x4+a15*nx4*nx3+a21*nx4+a22+a24
J5=a1+a3*x5+a3*nx5*nx2+a6*nx4+a6*x4+a23=a1+a3*x5+a3*nx5*nx2+a6+a23
K5=a4*x2+a5*x2+a10*nx5*x6+a12+a13*x2+a13*nx2+a24=
a4*x2+a5*x2+a10*nx5*x6+a12+a13+a24
Для підвищення функціональності схеми можна виділити однакові елементи:
Z1 = nx5+nx6			Z5 = nx4+x1
Z2 = x4+nx3			Z6 = nx4+x3
Z3 = nx4+nx1			Z7 = nx4+nx3
Z4 = x4+x3 			
Виконуємо необхідні перетворення для представлення ФЗ в рамках потрібної серії:
J1=a6*x4+a10*x5+a10*z1+a16*z2+a22*z2=n((na6+nx4)(na10+nx5)(na10+nz1)(na16+nz2)(na22+nz2))
J2=a6*nx4+a7*x6+a9+a16*z3+a17+a19+a20=n((na6+x4)(na7+nx6)(na16+nz3)*na9*na17*na19*na20)
J3=a3*nx1+a13*x2+a24=n((na3+x1)(na13+nx2)*na24)
J4=a2*x5+a2*nx5*x2+a5*x2+a7*x6+a14+a16*z4+a16*z5=n((na2+nx5)*
(na2+n(nx5*x2))(na5+nx2)(na7+nx6)(na16+nz4)(na16+nz5)*na14)
J5=a3*nx5+a5+a15*x4+a22*z4+a22*z5+a25=n((na3+x5)(na15+nx4)*
(na22+nz4)(na22+nz5)*na5*na25)
K1=a1+a13*nx2+a15*z6+a21*z6=n((na1*(na13+x2)(na15+nz6)(na21+nz6))
K2=a10*z1+a11*x1+a12+a14+a22*z3+a23+a25+a26=n((na10+nz1)(na11+nx1)(na22+nz3)*na12*na14*na23*na25*na26)
K3=a2*nx5+a4+a21*x4=n((na2+x5)(na21+nx4)*na4)
K4=a3*x5+a3*nx5*nx2+a4*nx2+a10*nx5*x6+a15*z7+a18+a20=n((na3+ nx5)(na3+n(nx5*nx2))(na4+x2)((na10+n(nx5*x6))(na15+nz7)*na18*na20)
K5=a7*nx6+a8+a9+a21*z7+a26=n((na7+x6)(na21+nz7)*na8*na9*na26)
Формуємо функції виходів автомата:
Y1=a7+a12+a15+a21=n(na7*na12*na15*na21)
Y2=a2+a7+a8+a9=n(na2*na7*na8*na9)
Y3=a3+a6+a10+a14+a19+a25=n(na3*na6*na10*na14*na19*na25)
Y4=a6+a9+a17+a18+a23+a24=n(na6*na9*na17*na18*na23*na24)
Y5=a2+a5+a6+a16+a18+a22+a24=n(na2*na5*na6*na16*na18*na22*na24)
Y6=a10+a20+a26=n(na10*na20*na26)
Y7=a4+a11=n(na4*na11)
Y8=a13+a15+a21=n(na13*na15*na21)
Y9=a5+a12+a16+a22=n(na5*na12*na16*na22)
Y10=a19+a25=n(na19*na25)
Ми отримали усі необхідні вирази для принципової схеми. Будуємо її, користуючись формулами для тригерів та вихідними станами (Лист 1).

2.3 Автомат Мілі

Кодування станів виконуємо за алгоритмом, розробленим для D-тригера. Для цього будуємо таблицю переходів автомата, а потім підраховуємо статистику зустрічання кожного стану. Відсортувавши стани, кодуємо їх так, щоб ті, що зустрічаються частіше, мали якнайменше одиниць.

b1 – 00000		b3 - 00011	b8 -	00111
b4 - 00001	b7 - 00101	b9 - 01011
b14 - 00010	b10 - 01001 b11 - 10011
b17 -	00100		b12 - 10001 b16 - 10101
b18 -	01000		b2 - 00110 	b19 - 11001
b22 -	10000		b5 - 01010	b21 - 11010
b13 - 10010	
b6 - 01100
b15 – 10100
b20 - 11000

Вносимо результати в таблицю:

 (
Am
Kam
As
Kas
X
Y
ФВ
B1
00000
B2
00110
1
Y2Y5
D3D4
B2
00110
B4
00001
1
Y7
D5
B3
00011
B4
00001
1
Y5Y9
D5
B4
00001
B5
B6
01010
01100
X2
NX2
Y3Y4Y5
Y1Y2
D2D4
D2D3
B5
01010
B7
B8
00101
00111
NX4
X4
Y2
Y2Y4
D3D5
D3D4D5
B6
01100
B4
B7
00001
00101
NX6
X6
Y5Y9
Y2
D5
D3D5
B7
00101
B9
01011
1
Y3Y6
D2D4D5
B8
00111
B10
01001
1
Y7
D2D5
B9
01011
B10
B12
B13
01001
10001
10010
X5
NX5NX6
NX5X6
Y7
Y8
Y3
D2D5
D1D5
D1D4
B10
01001
B11
B12
10011
10001
NX1
X1
Y1Y9
Y8
D1D4D5
D1D5
B11
10011
B14
00010
1
Y1Y8
D4
B12
10001
B3
B14
00011
00010
NX2
X2
Y3
Y1Y8
D4D5
D4
B13
10010
B3
00011
1
Y3
D4D5
B14
00010
B16
B17
B18
10101
00100
01000
X4
NX4NX3
NX4X3
Y4
Y3Y10
Y6
D1D3D5
D3
D2
B15
10100
B17
B18
B18
B20
00100
01000
01000
11000
X4NX3
X4X3
NX4X1
NX4NX1
Y3Y10
Y6
Y6
Y5Y9
D3
D2
D2
D1D2
B16
10101
B17
00100
1
Y4Y5
D3
B17
00100
B19
11001
1
Y1Y8
D1D2D5
B18
01000
B20
11000
1
Y5Y9
D1D2
B19
11001
B1
B21
B22
00000
11010
10000
NX4NX3
X4
NX4X3
Y3Y10
Y4
Y6
-
D1D2D4
D1
B20
11000
B1
B15
B22
B22
00000
10100
10000
10000
X4NX3
NX4NX1
X4X3
NX4X1
Y3Y10
Y5Y9
Y6
Y6
-
D1D3
D1
D1
B21
11010
B1
00000
1
Y4Y5
-
B22
10000
B15
10100
1
Y5Y9
D1D3
)D1= b9*nx5*nx6+b9*nx5*x6+b10*x1+b14*x4+b17+b18+b19nx4*x3+b20*nx4* nx1+b20*x4*x3+b20*nx4*x1+b22= b9*nx5+b10*x1+b14*x4+b17+b18+b19nx4*x3+b20*nx4+b20*x4*x3+b22
D2= b4*x2+b4*nx2+b7+b8+b9*x5+b14*nx4*x3+b15*x4*x3+b15*nx4*x1+b15* nx4*nx1+b17+b18+b19*x4= b4+b7+b8+b9*x5+b14*nx4*x3+b15*x4*x3+b15*nx4+b17+b18+b19*x4
D3= b1+b4*nx2+b5*nx4+b5*x4+b6*x6+b14*x4+b14*nx4*nx3+b15*x4*nx3+ b16+ b20*nx4*nx1+b22= b1+b4*nx2+b5+b6*x6+b14*x4+b14*nx4*nx3+b15*x4*nx3+ b16+b20*nx4*nx1+b22
D4 = b1+b4*x2+b5*x4+b7+b10*nx1+b11+b12*nx2+b12*x2+b13+b19*x4= b1+b4*x2+b5*x4+b7+b10*nx1+b11+b12+b13+b19*x4
D5=b2+b3+b5*nx4+b5*x4+b6*nx6+b6*x6+b7+b8+b9*x5+b9*nx5*nx6+ b10*nx1+b10*x1+b12*nx2+b13+b14*x4+b17= b2+b3+b5+b6+b7+b8+b9*x5+b9*nx5*nx6+ b10+b12*nx2+b13+b14*x4+b17
Вихідні стани автомата Мілі:
Y1 = b4*nx2+b10*nx1+b11+b12*x2+b17
Y2 = b1+b4*nx2+b5*nx4+b5*x4+b6*x6= b1+b4*nx2+b5+b6*x6
Y3= b4*x2+b7+b12*nx2+b14*nx4*nx3+b15*x4*nx3+b19*nx4*nx3+b20*x4*nx3
Y4 = b4*x2+b5*x4+b14*x4+b16+b19*x4+b21
Y5 = b1+b3+b4*x2+b6*nx6+b15*nx4*nx1+b16+b18+b20*nx4*nx1+b21+b22
Y6 = b7+b14*nx4*x3+b15*x4*x3+b15*nx4*x1+b19*nx4*x3+b20*x4*x3+ b20*nx4*x1
Y7 = b2+b8+b9*x5
Y8 = b9*nx5*nx6+b10*x1+b11+b12*x2+b17
Y9 = b3+b6*nx6+b10*nx1+b15*nx4*nx1+b18+b20*nx4*nx1+b22
Y10 = b14*nx4*nx3+b18*x4*nx3+b19*nx4*nx3+b20*x4*nx3
Ми отримали відповідні вирази для функцій збудження і вихідних станів автомата Мілі. За необхідністю можна представити їх в рамках деякої серії елементів і побудувати принципову схему.

Заключення

В ході проекту ми отримали комбінаційну схему булевої функції в заданому базисі та побудували принципову схему керуючого автомата Мура.
Синтез автомата був виконаний з урахуванням серії КР 1533, тому може бути зроблений та опробований в реальному житті. В цілому курсова робота довела свою важливість у закріпленні отриманих знань та набутті низки звичок щодо проектування цифрових автоматів.

Перелік використаної літератури.

1. Методичні вказівки до курсової роботи по дисципліні “Прикладна теорія цифрових автоматів”. Одеса. ОГПУ. 1998р.
2. Мікросхеми серії 1533(555). Стислі теоретичні дані. Одеса. Центр НТТМ ОГПУ. 1975г.
3. ГОСТ 2.708-81 ЄСКД. Правила виконання електричних схем цифрової обчислювальної техніки.
4. [bookmark: _GoBack]ГОСТ 2.743-82. ЄСКД. Умовні графічні позначення в схемах. Елементи цифрової техніки.
image1.wmf
 &

 &

DD2.1

 &

 &

 &

DD2.2

 &

 &

 &

 &

 &

 &

 &

 DD5.1

 &

 DD2.3

 &

DD5.3

 &

DD6.1

 &

 DD5.2

DD1

DD3

DD4

Y

X

3

X

1

X

2

X

3

X

4

X

5

X

5

X

2

X

1

X

4

X

1

X

4

X

5

X

4

X

2

X

4

X

1

X

4

X

1

X

3

X

4

X

1

X

2

X

3

X

4

X

5

oleObject1.bin

