

Circuiti Sequenziali

Corrado Santoro

Dipartimento di Matematica e Informatica

santoro@dmi.unict.it

Corso di Architettura degli Elaboratori

Circuiti Sequenziali

- I **Circuiti Sequenziali** sono reti di porte logiche le cui uscite dipendono non solo dagli **ingressi** ma anche dal **tempo**
- In particolare, le uscite all'istante di tempo t^* dipendono:
 - Dal valore degli **ingressi** all'istante t^*
 - Da valore delle **uscite stesse** agli istanti precedenti, cioè al tempo $t < t^*$
- Le uscite **dipendono** dunque dagli **ingressi** e dalle **uscite stesse**
- Ciò viene ottenuto aggiungendo ad un rete combinatoria un meccanismo di **feedback**

Circuiti Sequenziali

- Le **tabelle di verità** dei circuiti sequenziali includono dunque:
 - I valori degli **ingressi**
 - I valori delle **uscite** all'istante precedente
 - I **nuovi valori delle uscite** all'istante attuale

x_1	\dots	x_n	$y_1(t - 1)$	\dots	$y_m(t - 1)$	$y_1(t)$	\dots	$y_m(t)$
0	\dots	0	0	\dots	0	0	\dots	1
0	\dots	0	0	\dots	1	0	\dots	1
1	\dots	0	0	\dots	1	1	\dots	0
1	\dots	0	1	\dots	0	1	\dots	0

Il Flip-Flop Set-Reset

- Il **Flip-Flop Set-Reset** è un tipico circuito sequenziale, ed è la base da cui vengono derivati tutti i circuiti sequenziali usati in un calcolatore
- Il nome **"flip-flop"** indica che si tratta di un circuito in grado di commutare tra due stati: **flip \leftrightarrow flop**
- L'aggiunta **"set-reset"** indica i nomi dei due ingressi che permettono appunto di effettuare l'operazione di **set** e **reset** (dettagli più avanti)

Analisi del Flip-Flop Set-Reset

Consideriamo gli ingressi $S = 0$, $R = 1$

Analisi del Flip-Flop Set-Reset

Passaggio degli ingressi da $\{S = 0, R = 1\}$ a $\{S = 1, R = 1\}$

Analisi del Flip-Flop Set-Reset

Passaggio degli ingressi da $\{S = 1, R = 1\}$ a $\{S = 1, R = 0\}$

Analisi del Flip-Flop Set-Reset

Passaggio degli ingressi da $\{S = 1, R = 0\}$ a $\{S = 1, R = 1\}$

Flip-Flop Set-Reset

Tabella Verità FF-SR

S	R	$Q(t)$	$\bar{Q}(t)$	
0	1	1	0	Stato di "Set"
1	0	0	1	Stato di "Reset"
1	1	$Q(t - 1)$	$\bar{Q}(t - 1)$	Stato mantenuto
0	0	1	1	instabile!

Automa a Stati Finiti FF-SR

Il Flip-Flop Set-Reset “Gated”

Il Flip-Flop Set-Reset “Gated”

- Modifichiamo il FF-SR introducendo altre due porte NAND che vincolano gli ingressi ad un ulteriore ingresso che chiamiamo **Clock**
- Quando il Clock vale **0**, avremo $S' = 1$ e $R' = 1$, pertanto qualunque variazione sugli ingressi S e R non avrà alcun effetto sullo stato del flip-flop
- Quando il Clock vale **1**, gli ingressi S e R saranno propagati negati su S' e R' , cioè $S' = \bar{S}$ e $R' = \bar{R}$, il flip-flop potrà cambiare stato

Gated Flip-Flop Set-Reset

Tabella Verità Gated FF-SR

S	R	C/k	S'	R'	$Q(t)$	$\bar{Q}(t)$	
X	X	0	1	1	$Q(t-1)$	$\bar{Q}(t-1)$	Stato mantenuto
1	0	1	0	1	1	0	Stato di "Set"
0	1	1	1	0	0	1	Stato di "Reset"
0	0	1	1	1	$Q(t-1)$	$\bar{Q}(t-1)$	Stato mantenuto
1	1	1	0	0	1	1	instabile!

Gated FF-SR

D-Type Flip-Flop

Modifichiamo il circuito come segue:

Tabella Verità D-Type FF

D	Clk	S	R	S'	R'	Q(t)	$\bar{Q}(t)$	
X	0	D	\bar{D}	1	1	$Q(t-1)$	$\bar{Q}(t-1)$	Stato mantenuto
0	1	0	1	1	0	0	1	Stato di "Reset"
1	1	1	0	0	1	1	0	Stato di "Set"

D-Type Flip-Flop

Tabella Verità D-Type FF

Consideriamo solo gli ingressi D , CLK e l'uscita Q :

D	Clk	$Q(t)$	
X	0	$Q(t - 1)$	L'uscita mantiene il valore
0	1	0	L'uscita "copia" l'ingresso D
1	1	1	L'uscita "copia" l'ingresso D

D-Type FF e Memoria a 1 Bit

Consideriamo solo gli ingressi D , CLK e l'uscita Q :

D	Clk	$Q(t)$	
X	0	$Q(t - 1)$	L'uscita mantiene il valore
0	1	0	L'uscita "copia" l'ingresso D
1	1	1	L'uscita "copia" l'ingresso D

- Lo stato (uscita) del FF cambia **solo quando Clock = 1**
- Quando Clock = 1, l'uscita **ricopia** il valore dell'ingresso D
- Quando Clock = 0, l'uscita **manitiene** il vecchio valore
- Il circuito opera da **memoria a un bit**

Registro a 8 bit

8 Bit Register

Collegando insieme 8 flip-flop D-type si ottiene un **elemento di memoria a 8 bit** denominato **registro (a 8 bit)**

I Clock sono collegati tutti insieme in modo da avere un unico segnale per la "scrittura" (write) del dato in ingresso

D_n	WR	$Q_n(t)$
X	0	$Q_n(t - 1)$
X	1	D_n

D-Type e Clock

- Il FF-D-Type “memorizza” il bit su D quando **Clock = 1**
- Tuttavia, se, quando **Clock = 1**, l’ingresso D dovesse cambiare, allora l’uscita cambierà di conseguenza, come mostrato in figura negli istanti **C, D ed E**
- Questo comportamento costringe a mettere vincoli sul timing dei segnali D e CLK

D-Type Master-Slave

- Se tuttavia collegiamo **in serie** due FF-D-Type come in figura otteniamo che:
 - Quando $CLK^* = 1$ il segnale su D^* si propaga sull'uscita del primo FF (**Master**)
 - Quando $CLK^* = 0$ il l'uscita del primo FF (**Master**) si propaga sull'uscita del secondo FF (**Slave**) e quindi su Q^*
- Il circuito complessivo **memorizza il dato** ($D^* \rightarrow Q^*$) quando il segnale CLK^* passa **dallo stato 1 allo stato 0**, cioè su un **fronte di discesa** del segnale

Edge Triggered D-Type

- Il simbolo sulla destra è quello che si adotta per i FF di tipo **“edge-triggered”**, cioè il cui Clock agisce su un fronte del segnale piuttosto che sul livello
- Il **“triangolo”** indica il **fronte di salita** $CLK \ 0 \rightarrow 1$
- Il **“triangolo con pallino”** indica il **fronte di discesa** $CLK \ 1 \rightarrow 0$

Falling Edge Triggered D-Type

- Il FF “memorizza” il bit su D quando il **Clock** passa dallo stato 1 allo stato 0 (**falling edge**)

Rising Edge Triggered D-Type

- Il FF “memorizza” il bit su D quando il **Clock** passa dallo stato 0 allo stato 1 (**rising edge**)

D-Type Flip-Flop

Simboli dei vari FF D-Type

Level-Trigger, on CLK = 1

Level-Trigger, on CLK = 0

Edge-Trigger, on rising edge

Edge-Trigger, on falling edge

D-Type Flip-Flop with Clear and Preset

Varianti dei FF D-Type

Edge-Trigger, falling edge
with (async) clear

Edge-Trigger, falling edge
with (async) clear and preset

A volte i FF possono presentare degli ingressi di *CLEAR* o di *PRESET* che permettono di forzare le uscite indipendentemente dagli ingressi di *D* e *CLOCK*

<i>D</i>	<i>CLK</i>	<i>CLR</i>	<i>SET</i>	<i>Q(t)</i>	<i>Q̄(t)</i>	
X	X	0	1	0	1	output clear
X	X	1	0	1	0	output set
0	↓	1	1	0	1	D copied to output
1	↓	1	1	1	0	D copied to output
X	X	1	1	<i>Q(t - 1)</i>	<i>Q̄(t - 1)</i>	unchanged

FF T-Type

- Se, in un D-type, collegiamo l'ingresso D all'uscita \bar{Q} otteniamo un flip-flop denominato **T-type (toggle)**
- Ad ogni “colpo di clock”, l'uscita \bar{Q} viene “copiata” su Q
- Otteniamo cioè che (ad ogni colpo di clock) $Q(t) = \bar{Q}(t - 1)$
- In altri termini, ad ogni **colpo di clock** le uscite **cambiano stato (toggle)**

Serie di FF T-Type

- Realizziamo un circuito in cui mettiamo 4 FF T-type “in serie”, ovvero l’uscita del FF n diventa il clock del FF $n + 1$
- Analizziamo la sequenza temporale

Circuiti costruiti sui Flip-Flop

Serie di FF T-Type

- Etichettiamo con 0 e 1 i vari stati logici delle uscite Q_0 , Q_1 e Q_2

Il Contatore a 3 bit

Contatore a 3 bit

- Ruotiamo la figura di 90 gradi ed analizziamo le **sequenze** prodotte nel tempo da Q_0 , Q_1 e Q_2
- Esse costituiscono le **rappresentazioni binarie** della sequenza di numeri $0, 1, 2, \dots, 7$

Q_2	Q_1	Q_0	Base 10
0	0	0	0
0	0	1	1
0	1	0	2
0	1	1	3
1	0	0	4
1	0	1	5
1	1	0	6
1	1	1	7

Il Contatore a 3 bit

Contatore a 3 bit

- Abbiamo dunque realizzato un circuito **contatore binario a 3 bit**

Q_2	Q_1	Q_0	Base 10
0	0	0	0
0	0	1	1
0	1	0	2
0	1	1	3
1	0	0	4
1	0	1	5
1	1	0	6
1	1	1	7
0	0	0	0
...

Circuiti costruiti sui Flip-Flop

Serie di FF D-Type / Shift-Register

- Realizziamo un circuito in cui mettiamo 4 FF D-type “in serie”, ovvero l’uscita del FF n diventa il D del FF $n+1$
- Colleghiamo inoltre i CLK e i CLR tutti insieme
- Ad ogni colpo di clock, il dato memorizzato nel FF n “passerà” al FF $n+1$, e il dato presente su DIN sarà memorizzato sul primo FF
- Ovvero: $Q2 \rightarrow Q3, Q1 \rightarrow Q2, Q0 \rightarrow Q1, DIN \rightarrow Q0$
- Abbiamo realizzato un **registro a scorrimento** o **shift register** a 4 Bit

Shift Register

Shift-Register, Serial-to-Parallel

- Uno degli impieghi degli shift registers è nelle periferiche di comunicazione
- Essi sono in grado di trasformare un “treno di bit” in un pattern completo (serial-to-parallel)

Shift Register

Shift-Register, Serial-to-Parallel

- Uno degli impieghi degli shift registers è nelle periferiche di comunicazione
- Essi sono in grado di trasformare un “treno di bit” in un pattern completo di n bit (**serial-to-parallel**)

Shift Register

Shift-Register, Parallel-to-Serial

- Modifichiamo uno shift-register aggiungendo un **multiplexer** nel path tra un FF e il successivo
- Il multiplexer permette di scegliere se inviare all'ingresso D del FF n l'uscita del FF $n - 1$ oppure un bit da un ingresso esterno
- Tutti i mux sono controllati dallo stesso segnale che chiamiamo ***SHIFT/LOAD***

Shift Register

Shift-Register, Parallel-to-Serial

- Quando $\overline{SHIFT/LOAD} = 0$, i MUX connettono i FF in serie, pertanto il circuito agisce da **shift-register**

Shift Register

Shift-Register, Parallel-to-Serial

- Quando $\text{SHIFT/LOAD} = 1$, i MUX connettono gli ingressi D dei FF agli ingressi D_n del circuito
- Il circuito (al colpo di clock) **memorizza** il pattern binario su D_0, D_1, D_2, D_3 il quale potrà poi essere **shiftato** successivamente

Uso degli Shift-Register

- Periferiche di comunicazione
- Prodotto di un numero binario per le potenze del 2:

 $\times 4 =$

 $shift_left \ 2 \ times =$

- Divisione (intera) di un numero binario per le potenze del 2:

 $/ 4 =$

 $shift_right \ 2 \ times =$

Circuiti Sequenziali

Corrado Santoro

Dipartimento di Matematica e Informatica

santoro@dmi.unict.it

Corso di Architettura degli Elaboratori