

Laboratorio di Architetture degli Elaboratori I
Corso di Laurea in Informatica, A.A. 2024-2025
Università degli Studi di Milano

Contatori e generatore random

Esercizio 1

- Si realizzi un contatore ciclico in modulo $n=8$:
 - Il contatore va da 0 a $n-1$ incrementando il suo valore di 1 ad ogni ciclo di clock
 - Il valore successivo a $n-1$ nella sequenza è 0

Esercizio 1

- Sintetizziamo la rete combinatoria “add mod 8” che, dato lo stato del contatore al tempo t

$$s(t) = c$$

determini lo stato del contatore al tempo t+1:

$$s(t + 1) = c + 1 \pmod{8}$$

$s(t+1)$ verrà scritto nel contatore in **retroazione**

Esercizio 1

- I tre bit dello stato codificano il valore corrente del contatore
- Ad ogni ciclo di clock il valore (stato) passa al valore successivo, tranne il valore 7 che passerà a 0

Q_2	Q_1	Q_0	Q_2^*	Q_1^*	Q_0^*
0	0	0	0	0	1
0	0	1	0	1	0
0	1	0	0	1	1
0	1	1	1	0	0
1	0	0	1	0	1
1	0	1	1	1	0
1	1	0	1	1	1
1	1	1	0	0	0

$$Q_0^* = \neg Q_0$$

$$Q_1^* = Q_0 \text{ XOR } Q_1$$

$$Q_2^* = (Q_0 Q_1) \text{ XOR } Q_2$$

Esercizio 1

Esercizio 1

- Utilizziamo questo componente per visualizzare in modo “human-friendly” il valore corrente del registro

- Visualizza in base 16 un valore binario su 4 bit

Bit per accendere/spegnere
il punto decimale (se
undefined è spento)

Esercizio 1

Generatore Random

- Stato è su **n** bit
- A ogni ciclo di clock effettua una transizione verso uno dei possibili 2^n stati
- La sequenza seguita è *pseudorandom*: significa che nella realtà è deterministica (ciclica e fissata da un valore iniziale che chiamiamo **seed**), ma che agli occhi di un osservatore attento è difficilmente prevedibile (quindi *sembra* random)

Generatore Random

- Come si realizza un generatore random di numeri?
- Uno degli approcci più usati e anche facili da implementare è l'uso di un tipo particolare di registri chiamati **Linear Feedback Shift Register (LFSR)**

LFSR

Linear Feedback Shift Register

- E' un registro a scorrimento, un componente che già conosciamo

Ad ogni istante di tempo diamo in input un singolo bit $b(t)$ (input seriale)

Il registro shifta a sinistra tutto il suo contenuto per fare posto a $b(t)$ e lo memorizza nel bit più a destra

I quattro bit del registro possono essere letti contemporaneamente ad ogni t (output parallelo)

LFSR

Linear Feedback Shift Register

- E' un registro a scorrimento, un componente che già conosciamo

- Come si determina il bit $b(t)$ che entra in input ad ogni ciclo di clock?
La spiegazione sta nella dicitura “Linear Feedback”

LFSR

Linear Feedback Shift Register

- Linear feedback: il bit $b(t)$ è una funzione lineare di un sottoinsieme di bit (detti taps) del registro al tempo t
- Esempio: registro da 4 bit, scelgo taps: 2,3 (nota, qui metto LSD a destra e MSD a sinistra)

- Calcolo una funzione lineare dei taps, nel nostro caso sarà sempre lo XOR (è anche il caso più comune)

LFSR

- Lo stato prossimo dipende solo dallo stato corrente
- La sequenza seguita dipende da:
 - I taps scelti
 - La funzione lineare di feedback (nel nostro caso sempre XOR)
 - Il valore iniziale del registro, detto anche **seed**
- La sequenza si ripete dopo un certo numero di stati che costituisce il periodo della sequenza
- **Domanda:** quale è il periodo massimo di una sequenza generata da un LFSR di n bit?

LFSR

- Lo stato prossimo dipende solo dallo stato corrente
- La sequenza seguita dipende da:
 - I taps scelti
 - La funzione lineare di feedback (nel nostro caso sempre XOR)
 - Il valore iniziale del registro, detto anche **seed**
- La sequenza si ripete dopo un certo numero di stati che costituisce il periodo della sequenza
- **Domanda:** quale è il periodo massimo di una sequenza generata da un LFSR di n bit?
- **Risposta:** $2^n - 1$, tutti i possibili stati meno lo stato di soli zeri. Cosa succede in questo stato?

Esercizio 2

- Esercizio: implementiamo questo generatore e verifichiamo se produce una sequenza di periodo massimo
- Diamo anche la possibilità di operare in modalità scrittura (sincrona) del seed

Esercizio 2

Bit per la modalità scrittura del seed: se posto a 1 scrivo in modo sincrono un seed nel registro

Esercizio 2

Seed da scrivere

Esercizio 2

Registro a scorrimento classico; i multiplexer all'ingresso di ogni flip-flop permettono di selezionare tra lo scorrimento o la scrittura del seed (il bit di seed è il selezionatore)

Esercizio 2

Linear feedback: lo XOR dei taps 2 e 3 viene mandato in input al primo flip-flop

Esercizio 2

Sul display visualizzo il valore corrente della sequenza