AN INTERFACE BETWEEN THE SAI-42 CORRELATION AND PROBABILITY ANALYZER AND THE ASR-33 TELETYPEWRITER SET

Arthur Hugh Collier

NAVAL POSTGRADUATE SCHOOL

Monterey, California

THESIS

AN INTERFACE BETWEEN THE SAI-42 CORRELATION AND PROBABILITY ANALYZER AND THE ASR-33 TELETYPEWRITER SET

by

Arthur Hugh Collier

Thesis Advisor:

Louis V. Schmidt

March 1972

An Interface Between the SAI-42 Correlation and Probability Analyzer and the ASR-33 Teletypewriter Set

by

Arthur Hugh Collier Lieutenant, United States Navy B.S., United States Naval Academy, 1964

Submitted in partial fullfillment of the requirements for the degree of

MASTER OF SCIENCE IN AERONAUTICAL ENGINEERING

from the
NAVAL POSTGRADUATE SCHOOL
March 1972

ABSTRACT

The purpose of the interface device is to make possible the collection or storage of data from a laboratory instrument in punched paper tape format, suitable for subsequent transmission to a digital computer.

Important aspects of the interface design are presented and problems encountered in this design are discussed. The micrologic digital design is presented and its operation discussed.

TABLE OF CONTENTS

I.	INTRODUCTION				
II.	NATURE OF THE PROBLEM 1				
	Α.	DESCRIPTION OF THE SAI-42 CORRELATION AND PROBABILITY ANALYZER	10		
		1. Description of BCD Code	10		
	В.	DESCRIPTION OF THE ASR-33 TELETYPEWRITER SET	13		
		1. Description of the ASCII Code	14		
	C.	DESCRIPTION OF THE LIVER MORE DATA SYSTEMS, INC. ACOUSTIC COUPLER MODEL B	15		
	D.	ONLINE DATA AQUISITION UNDER OS/360	15		
III.	INTE	GRATED CIRCUIT SUMMARY	17		
IV.	DEF	NITION OF THE DESIGN	20		
v.	DESI	GN DEVELOPMENT	23		
VI.	THE	PROPOSED DESIGN	25		
	Α.	DESCRIPTION OF THE CONVERTER	25		
	В.	DESCRIPTION OF THE CONTROLLER	28		
	C.	MODIFICATION OF THE SAI-42	33		
VII.	SUM	MARY	34		
REFI	EREN	CES	45		
INITI	AL D	STRIBUTION LIST	46		
FOR	M DD	1437	47		

LIST OF TABLES

I.	SAI-42 OUTPUT CODING				
II.	BINARY AND EQUIVALENT DECIMAL NUMBERS	12			

LIST OF FIGURES

1	Teletypewriter and External Equipment	35
2a	ASCII Code Character Arrangement	36
2b	Current Waveform for Letter "U"	36
3	Logic Elements	37
4	Data Format on Teletype Unit	38
5	Converter and Controller Block Diagram	39
6	Required Teletype Code	40
7	Converter Section	41
8	Controller Section	42
9	Transmission Timing Sequence	43
10	Entire Design Schematic	44

ACKNOWLEDGMENTS

The author wishes to express indebtedness to the following persons at the U.S. Naval Postgraduate School:

Dr. Louis V. Schmidt, Professor of Aeronautics, for the thesis topic and for guidance during the thesis preparation.

Dr. V. Michael Powers, Assistant Professor of Electrical Engineering, for technical advice and help in the design of the interface.

I. INTRODUCTION

The rapid processing of data to allow an increased scope of experimental analysis has been a known feature of many laboratories for a number of years. The need for updating experimental facilities at the Naval Postgraduate School in order to improve data acquisition systems follows upon the heavy emphasis placed upon the student and faculty to use large in-house computer facilities for problem solving.

Data reduction requires several value judgments to be made. A distinction must be made between slow, medium, and fast data acquisition rates, a reasonable definition (relative to a four-digit-plus-sign number) being:

slow rate . . . recorded at speeds up to one number per second;
medium rate . . . recorded at speeds from one to 100 numbers
 per second;

fast rate . . . recorded at speeds above 100 numbers per second.

Different techniques are feasible for recording and processing of data at each rate.

At the present time, an immediate need exists for data handling at a slow rate for laboratory experiments in the Department of Aeronautics. The following are examples:

- a. wind-tunnel balance readings of model attitude, loads and moments,
- b. pressure readings either from a single transducer multiplexed to

a series of pressure sources via a scani-valve or from a multiple array of transducers multiplexed directly to the data acquisition system,

- c. thermocouple readings,
- d. strain gage measurements on experimental stress problems, and
- e. alternate recordings of frequency and acceleration amplitude at several model stations of a dynamic model for engineering mechanics problems.

The Aeronautics laboratories are confronted with a need to process time-varying analog signals, such as hot-wire measurements of turbulent flow fields, oscillating pressures on a moving aeroelastic wind-tunnel model, and motion and accelerations of a dynamic model in the engineering mechanics environment. Although a capability exists to record these types of data on magnetic tape in analog form, the subsequent digitizing process for analysis purposes is inadequate.

The initial problem posed was to interface a signal correlator with a punched paper-tape output device. The correlator makes possible the processing of time-varying analog input data, such as hot-wire signals into an output form, either auto- or cross-correlation, accessible as digitized signals for slow-rate acquisition. Once the output was obtained in computer compatible form (punched paper tape), the next problem was to conveniently input the data into a computer for processing. It is the purpose of this thesis to address both of the

above problems. As will be shown, the development of interface equipment between a digital source and an output device requires the design of logic circuitry using compact integrated circuit (IC) logic devices. The latter problem of data input to the computer was partially solved using the large central computer in conjunction with an acoustic coupler from the paper tape reader. However, there is a possibility for the future that low cost (approx. \$10,000) minicomputers would be available to the laboratory for direct, on-line data reduction.

II. NATURE OF THE PROBLEM

A. DESCRIPTION OF THE SAI-42 CORRELATION AND PROBABILITY ANALYZER

The SAI-42 correlation and probability analyzer is a high-speed processing instrument which provides on-line, real-time computation in three primary operating modes: correlation (auto and cross), enhancement (or signal recovery) and probability (density and distribution). In all modes, 100 analysis points are computed and stored in memory bins labeled 0-99.

Input to the SAI-42 is provided through two identical, independent channels (A and B). Several output modes are available. These include Fast (for use with an oscilloscope), Spectrum (for compatability with the SAI-51 Spectrum Analyzer), Slow (for use with chart recorders) and Single (for use with X-Y plotters). The SAI-42 was purchased with an optional BCD output capability (option 42040) which makes available digital outputs at a multi-pin rear panel connector. See Table I for the format. In BCD, the function output is represented by three parallel BCD digits and a sign bit, while two parallel BCD digits represent the bin number. Two synchronizing pulses are also supplied.

1. Description of BCD Code

In electronic circuits, such as those used in a digital computer, the fewer the unambiguously distinguishable states, the greater the reliability and simplicity of the circuit. The minimum number of

states a circuit can have and still be useful is two. Included in the advantages of two-state circuits over circuits with more than two states are that their output levels are easy to distinguish, arithmetic operations are simple, and many components such as switches, relays and diodes, which only have two states (ON or OFF), can be used as active devices. A two-state circuit is called a "binary circuit."

Table I. SAI-42 Output Coding

Signal	Output Conn Pin	Weight
Function	V	(2^{0})) (2^{1})) Unit's Place
11	W	(2^1))
11	X	$\binom{2^2}{3}$
"	Y	(2 ³))
Function	Z	(2^{0})) (2^{1})) Ten's Place
11	a	$(2^{\frac{1}{2}})$) Tanks Dlags
**	b	(2^2) Ten's Place
††	С	(2^3))
Function	d	(2 ⁰))
11	e	(2^1)) Hundredts
11	AA	(2^1)) Hundred's (2^2)) Place
11	ВВ	(2^3))
Sign	s	sign
Bin Number	f	(2^{0}))
11	h	(01)
TT .	j	(2^2)) omt bridge
"	k	(2^3))
Bin Number	1	(2^{0}))
11	m	(2^{1})) Ten's Place (2^{2}))
11	n	(2^2))
11	p	(2^3))
Busy Out	r	-
SYNC DO	t	_

If each binary circuit were to represent a digit, then by analogy with the base-10 number system, each digit will represent the coefficient of some power of 2. Counting in the base 2 (binary) system goes as follows: 0, 1, 10, 11, 100, 101, etc. The number 1001 is $1x2^3 + 0x2^2 + 0x2^1 + 1x2^0$ which is equivalent to 9 in the decimal system. Four binary circuits (A, B, C, and D), of which the outputs are either 0 or 1, can be used to represent all the numbers between 0000 and 1111 (0-15 in decimal) as shown in Table II.

	Binary I	Numbers		
$X2^3$	$x2^2$	X2 ¹	$X2^0$	Equivalent
D	С	В	А	Decimal Numbers
0	0	0	0	0
0	0	0	1	1
0	0	1	0	2
0	0	1	1	3
0	1	0 .	0	4
0	1	0	1	5
0	1	1	0	6
0	1	1	1	7
1	0	0	0	8
1	0	0	1	9
1	0	1	0	10
1	0	1	1	11
1	1	0	0	12
1	1	0	1	13
1	1	1	0	14
1	1	1	1	15

Table II. Binary and Equivalent Decimal Numbers

The conversion of a number from the binary system to the more familiar decimal system is a fairly simple process for small numbers, but for larger numbers the process becomes unwieldy and time-

consuming. "Binary-coded decimal" numbers are often used when dealing with large numbers which will eventually be converted to decimal presentation. Four circuits are used in combination to represent the numbers 0000 to 1001 (See Table II). This ordered set of four binaries then represents one digit of a decimal number. Another set of four binaries is used to represent the next digit and so on. For example, from Table II, the binary-coded decimal number 0011, 1000, 0110, is the number 386 in decimal notation.

B. DESCRIPTION OF THE ASR-33 TELETY PEWRITER SET

The ASR-33 (Automatic Send-Receive) Teletypewriter Set is an electromechanical apparatus that provides terminal facilities for exchanging recorded communication via appropriate transmission facilities, including telegraph lines, telephone networks, and radio channels. Transmission and reception is effected by the use of the 8-bit American Standard Code for Information Interchange (ASCII) and a start-stop signaling code which is carried by transmission facilities. The Teletypewriter Set will operate at speeds up to 600 characters per minute.

The simple three line circuit shown in Figure 1 on page 35, illustrates the transmission and reception of code. Making and breaking the contact between the common and receive lines at the appropriate rate i.e., 110 bits per second (bps), using the appropriate code (ASCII), plus start and stop pulses causes a coded character either to be printed (typed) or to be both printed and punched in paper tape. Similarly,

either typing or reading paper tape will cause the ASCII code representing a character to be sent.

1. Description of the ASCII Code

The American Standard Code for Information Interchange (ASCII) accommodated by the typing unit is illustrated in Figure 2a on page 36. Since it has eight intelligence elements and its stop and start elements comprise three units of time, the code is an 8-level code with an 11-unit transmission pattern. However, at present, it utilizes only the first seven intelligence elements, the eighth being used to provide a marking element. Thus it has 2⁷, or 128 available permutations. Of these combinations, 64 are assigned to printing characters. The rest either are devoted to control (nonprinting) characters or are unassigned.

The character arrangement for the ASCII code is shown on the chart in Figure 2a. The black circles represent marking elements, the blank squares spacing elements. The main block gives the arrangements of elements 1 through 5. The four smaller blocks at the right give the arrangements of elements 6 and 7 for the four rows of characters as indicated by the arrows. For example, the eight bit ASCII code representing the letter "U" is 10101011. The transmission pattern required to send this character, including start and stop pulses, is 01010101111.

The waveform of the current through the transmission lines necessary to receive and print or print and punch the letter "U" is shown in the bottom of Figure 2b. The mark level indicates current

flow, or a binary 0. The frequency of transmission is 110 bps which corresponds to a time unit of 9.09 msec per pulse.

C. DESCRIPTION OF THE LIVERMORE DATA SYSTEMS, INC. ACOUSTIC COUPLER MODEL B

The Livermore Data Systems, Inc. acoustic coupler is designed to accept serial binary digital data, translate the data into audible tones, and transmit the tones via either leased lines or the dial-up telephone network to another acoustic coupler or data-set at the remote site. The transmitted tones are decoded at the receiving end and the digital data reconstructed for use by another terminal or computer.

These acoustic couplers are designed to interface with terminal equipment that meets the electrical interface requirements as defined in E1A Standard RS-2328. In addition, circuitry is included which allows operation with a Teletype terminal wired for 20-milliampere full-duplex operation.

D. ONLINE DATA-AQUISITION UNDER OS/360

Data from experimental measurements are frequently recorded on punched paper tape for subsequent processing on a digital computer system at the Naval Postgraduate School. This has been recognized and an online data-aquisition capability under IBM OS/360 has been developed. See Ref. 3 for more information on this data-aquisition capability. It is now possible for a user while using a teletype terminal which is connected to the OS/360 System to read punched paper tape directly into the IBM 360 Computer. The following options are available:

- To read and store paper tape data (raw data) in the OS/360
 System for later processing.
- 2. To convert the paper tape data to IBM/360 code, format the data as specified by the user, and then either store or punch out the formatted data. The data are then in a form ready to be analyzed by a user's program.

III. INTEGRATED CIRCUIT SUMMARY

There are many types of integrated circuits available--the most popular being Transistor-Transistor Logic (TTL), Medium Scale Integration (MSI), Resistor-Transistor Logic (RTL), and Diode-Transistor Logic (DTL). Due to the close proximity of a distributor and the availability of technical advice, Fairchild Semiconductor integrated circuits were used in the design.

Fairchild groups the above mentioned types into their Compatible Current Sinking Logic (CCSL) family. This refers to all standard Fairchild logic circuits that operate by sinking current into the outputs in the low state and supplying leakage current from the output in the high state. Current sinking logic is one of three forms of logic, the other two being current sourcing logic and current mode logic.

All circuits that make up CCSL have common power supply voltages and compatible logic levels at the input and output. Since all the input and output levels are compatible these circuits are a set of integrated logic building blocks which are well suited for this design.

The two logic levels in all elements of this device are the positive level "1," and the negative level "0." The voltage level corresponding to a "1" ranges from 2.4 to 7.0 volts and the voltage level corresponding to a "0" is -0.5 to 0.4 volts.

The basic elements used in the construction of the interface are two input NAND gates, three input NAND gates, inverters, multiplexers,

J-K flip flops, shift registers, and binary counters. The operation of these elements is briefly described in the following paragraphs. (See Ref. 4 for more details on operational use).

1. Inverter

The inverter is used to complement the incoming signal or pulse. If the input were at a logic level of "1," the output of the inverter would be at a logic level of "0," and viceversa.

2. NAND Gate

The purpose of a nand-gate is to logically combine two or more inputs. The output of the gate is always "1" unless all inputs to the gate are "1" and only then is the output "0" as shown in the truth table of Figure 3.

3. Multiplexers

The purpose of a multiplexer is to logically select one bit of data from each of several sources. The bit of data logically selected is controlled by the state of the control inputs. These inputs represent a binary number from 0 to n, the number of available data bits.

4. Shift Register

The shift register may be used in serial-serial, shift left, shift right, serial-parallel, parallel-serial, and parallel-parallel data transfers.

5. Binary Counters

The binary counter is, in most cases, a synchronous fourbit binary counter. It is able to count in binary from 0000 to 1111, each increment being caused by a clock pulse. It is capable of being reset asynchronously to 0000.

6. J-K Flip-Flop

The J-K Flip-Flop is a one-bit memory which can be used in a variety of applications. In addition to the J-K function, it can be wired to the functions of the "Triggered" (T), "clocked T," and the simple set-rest flip-flops. In this design it was used as a set-reset flip-flop. This function is shown in Figure 3.

By combining inverters and NAND-gates it is possible to perform other functions. These functions include and-gates and or-gates and are constructed as shown in Figure 3.

IV. DEFINITION OF THE DESIGN

The availability of the parallel BCD output from the SAI-42 and the ability of the ASR-33 to receive ASCII coded information for transmission and recording made an integration of the two capabilities highly desirable. Several problems became apparent during the consideration of the design necessary to interface these two units.

The primary problem was the conversion of the parallel BCD output from the SAI-42 into serially flowing ASCII coded signals for the ASR-33. Six characters of information, i.e., two decimal digits for the memory bin number, three digits for the function value, and a sign bit, were available in BCD form, concurrently from the SAI-42 for a limited amount of time, 500 msec per memory bin. It would be necessary to cycle through each of these six characters of information and convert their BCD representations into their corresponding ASCII code and serially transmit the ASCII code into the ASR-33 in the 500 msec available. Additionally each character transmitted to the ASR-33 was to be punched on paper tape and printed for an echo check. The ASR-33 is capable of printing 72 characters across the page so it was necessary to plan for the transmission of carriage return and line feed characters after the line was full. A further problem became apparent in the necessity to include an "X-OFF" control character periodically. This character is required by the IBM-360 due to the limited record length it can receive at one time. When the punched

tape is transmitted to the IBM-360 from the ASR-33, via the audio coupler, the appearance of an "X-OFF" character causes the ASR-33 to pause until the IBM-360 signals it via an "X-ON" character on the return line to continue sending data. This pause allows the IBM-360 to service other terminals on its time sharing schedule.

The ASR-33 receives ASCII code serially at the rate of 110 bps. The eight bit ASCII code plus three bits for start and stop pulses comprise 11 bits, or time units, per character. At the 110 bps transmission rate this allows 10 characters to be received by the ASR-33 per second. This created a problem in that there were a minimum of six characters necessary to obtain all the information from each memory bin and periodically carriage return, line feed and "X-OFF" control characters are required to be transmitted to the ASR-33 in the 500 msec that the BCD information is available from the SAI-42. A maximum of nine characters, each requiring 100 msec, could not be transmitted in 500 msec therefore requiring a revision.

The solution to these problems included two basic design considerations. One part of the solution was the modification of the logic circuitry of the SAI-42 to allow each memory bin to be available twice as long, i.e., 1 sec. vice 500 msec. The second part of the solution was to format the data input in such a manner that it would not be necessary to print and punch the memory bin number associated with the data being received. The format selected is shown in Figure 4. It was decided that there would be ten function values on each line with

sign information and a space between each value. These would correspond to memory bins 0-9, the second line to memory bins 10-19, . . . etc., through memory bins 90-99. After each line, carriage return, line feed and "X-OFF" control characters would be transmitted to the ASR-33. It would have been possible to transmit the six characters, corresponding to memory bin number and function value, a space between them, plus carriage return, line feed and "X-OFF" control characters as required, in the 1 sec. available, but the possibility of losing synchronization would have been too great. It was decided that the deletion of the bin numbers would present no problem in the manual interpretation of the output and would require less format control from the IBM-360 program accepting the data.

V. DESIGN DEVELOPMENT

After the basic design requirements were identified it became necessary to formulate more specifically the manner in which these requirements would be implemented. The overall design was broken into two basic parts or modules: The converter for the transforming of parallel inputs into ASCII coded serial outputs and the controller for the sequencing and timing. This is shown in Figure 5. The parts were to be made up of solid state integrated circuits.

The various codes necessary to generate the required characters in ASCII code were tabulated as shown in Figure 6. Also, as can be seen from Figure 6, each character code has start and stop bits plus bits 7 and 8 of the ASCII code in common. Bits 1 through 6 of the ASCII code vary with the character being transmitted.

It was decided that the converter would consist of three four-bit shift registers and a set of six multiplexers. The outputs of the multiplexers would be moved in parallel into the shift registers, to construct the desired code, and shifted out serially to the ASR-33. The controller would handle various timing problems and control the switching of the multiplexers.

The multiplexers, being logically switched by the controller, would move the proper code into the shift registers for serial output to the ASR-33. It was noted that bits 1-4 of the ASCII code for the decimal numbers 0-9 was exactly the same as the BCD representation

of these numbers. (See Table II and Figure 2a). It was also noted that the multiplexers could receive the function values in BCD form, directly from the SAI-42, and channel them into the shift registers.

In switching the multiplexers, the controller would determine the sequencing of characters, logically causing line feed, carriage return and "X-OFF" characters to be transmitted to the ASR-33 after ten sets, or words, of space, sign, and function value had been transmitted. Additionally the controller would convert bit-clock pulses into character-clock pulses and character-clock pulses into word-clock pulses. Finally, the controller would not initiate any of the above mentioned events until signaled by the SAI-42 that it had completed its functions and was ready to transmit data. A subpart of this control function would be to inhibit all events after the transmission of each set of characters until the SAI-42 switched to the next memory bin. This timing function became necessary when it was decided to double the time, from 500 msec to 1 sec, that the SAI-42 displayed each memory bin.

VI. THE PROPOSED DESIGN

The design process continued by transforming the design requirements into the necessary logic schematics. As the logic of the proposed design progressed it was breadboarded using the actual integrated circuits. The availability of breadboard facilities greatly increased the progress of the design as it pointed out errors in timing, gating, etc., not previously considered. Extensive use was made of a Heathkit Model EU-801A logic trainer and a Perfection Electronic Product Corporation Logilab Mod I. The Heathkit logic trainer provided a variable bit clock, logic level indicator lights, a power source, manual switches, and a imited capacity for patching special purpose integrated circuit chips. The Logilab provided extensive integrated circuit patching capabilities along with low contact-bounce toggle and push-button switches.

A. DESCRIPTION OF THE CONVERTER

The final design is presented in Figures 7 and 8. The converter module (Figure 7) is made up of six eight-input multiplexers and three four-bit shift registers. The output of the multiplexers is determined by the value of the number represented in binary by the three switching inputs labeled a, b, and c. These three inputs, or bits, can take in binary values ranging from 000 to 111 which are equivalent to the values 0 to 7 in decimal. The inputs labeled 0 through 7 are fed through the multiplexer according to the value 0 through 7, represented in binary

by inputs a, b, and c. The output of each multiplexer is then fed into the correct position of the shift-registers. As can be seen in Figure 6, the eleven bit code necessary to generate a character on the ASR-33 differs from character to character.

The first character transmitted is always a space. In order to have the proper code, the switch inputs a, b, and c to the multiplexers must be 000. The numbers, "0" or "1," above input 0 to the multiplexers indicate the logic level, a logical "0" or "1," that will be transferred into their respective shift register bit positions. The six bits transferred into the shift registers are in this case the values noted at the 0 inputs to the multiplexers: 0, 0, 0, 0, 0, and 1 for shift register positions marked one through six respectively. Using three four-bit shift registers to generate an eleven-bit code left one remaining bit. It was necessary to make this leading bit a "1" in order to ensure a definite start pulse at the beginning of a character transmission.

After the space character is transmitted to the ASR-33 a plus or minus character, as appropriate to the function value, is transmitted by channel 1 of the multiplexers. Bits 2 and 3 are the only bits that vary, depending on whether a plus or minus is to be transmitted. As seen in Figure 7, the SAI-42 BCD output labeled "s" carries the sign information, a "0" logic level for a plus sign and a "1" for a minus sign. The proper logic level will therefore be available for bit 3 in either case but the opposite logic level from that available from the

SAI-42 is required for bit 2. The SAI-42 "s" output is channeled directly into input 1 of multiplexer 3 but is inverted before reaching input 1 of multiplexer 2.

Inputs 2, 3, and 4 to the multiplexers correspond to the function value contained in the SAI-42 memory bin being transmitted. Bit 2, as shown in Figure 7, corresponds to the hundreds place, in decimal notation, of the function value. This value is available in BCD from the SAI-42 pins "d," "e," "AA," and "BB." The 2° binary digit is channeled directly to input 2 of multiplexer 1, the digit 2¹ to input 2 of multiplexer 2, the digit 2² to input 2 of multiplexer 3, and the digit 2³ to input 2 of multiplexer 4. Input 2 to multiplexers 5 and 6 remain the same for all numerical characters.

The next character to be transmitted is the tens place of the function value. These BCD values are channeled from the SAI-42 to input 3 of the multiplexers. The function value units place is the next character to be transmitted. These BCD values are channeled to input 4 of the multiplexers. At this point, in the sequence of events, the multiplexers are switched back to input 0 (a space character) by the controller. This series of events is repeated ten times.

After the tenth word of data, i.e., space, sign, and function value, has been transmitted to the ASR-33 the logic of the controller allows the multiplexers to switch to inputs 5, 6, and 7 consecutively. This allows line feed, carriage return, and "X-OFF" characters to be transmitted to the ASR-33. At the completion of each word and at the

completion of the eight character word the controller inhibits the bit clock which in turn inhibits the whole mechanism of conversion and transmission until the SAI-42 switches to the next memory bin location containing the next function value. This is explained in detail below under the discussion of the controller's function.

As can be seen from Figure 7, it would have been possible to have deleted multiplexers 5 and 6 since there are no external inputs to these multiplexers. The correct data could have been channeled to bits 5 and 6 through the use of additional logic circuitry based on the switching signals to multiplexers 1 through 4. However, it was found to be less complicated and of equal cost to use the two additional multiplexers. An additional benefit is that these two bits are now available for use with special characters, if future changes warrant.

B. DESCRIPTION OF THE CONTROLLER

The controller module (See Figure 8) is made up of a bit clock, four four-bit binary counters, a trigger flip-flop, numerous two and three input NAND gates, and numerous inverters. The functions of the controller will be explained in a sequence similar to that of its operation. At time zero all counters are reset to the "0000" state.

Outputs from a self-contained bit clock, which provides a 110 bps bit rate, are used to clock Counter B (See Figure 8). These outputs are simultaneously used to clock the shift-registers in the converter section. After nine clock pulses Counter B will have counted up to the binary number 1001. At this time the NAND gate whose output is

labeled "Character Clock" is enabled. Enabling causes the output of this NAND gate to change from logic level "1" to "0." On the next clock pulse three things occur simultaneously. First, the NAND gate's output again changes from a "0" to a "1." Since the counters respond to the leading edge of a rising pulse a word clock pulse is generated causing Counter C to be clocked to the "0001" state. Secondly the "1010" state of Counter B allows the output of the inverter labeled "Parallel Enable" to change from a "1" to a "0." Finally the 2⁰. 2¹. and 2² bits of Counter C are used as switch inputs for the multiplexers. Counter C changing from "0000" to "0001" causes the multiplexers to switch to input 1. The parallel enable state, i.e., a "0," prepares the shift-registers to accept new information from the multiplexers on the next clock pulse. The next clock pulse causes Counter B to register 1011 or 11 decimal. This state of Counter B coincides the eleventh bit being shifted into the ASR-33 and causes the output of the inverter labeled "Reset B" to change from a "1" to a "0" which in turn causes Counter B to be reset to the "0000" state. The next character has by now been channeled into the shift-registers and the sequence is repeated. The change of the Reset B inverter from "1" to a "0" and subsequently back to a "1" on reset causes a clock pulse to be sent to Counter A. Clock pulses to Counter A occur two bit times later than do clock pulses to Counter C. At this point Counter A is in state "0001," Counter B in state "0000," Counter C in state "0001," and Counter D in state "0000."

The above sequence of events repeats itself until the fifth character, the units place of the function value, has been transmitted to the ASR-33. The character clock pulse that occurred at the change to the "1001" state of Counter B during the fifth character's transmission to the ASR-33, causes the output of the NAND gate labeled "Word Clock" to change from a "1" to a "0." This also causes the inverter labeled "Reset C" to change from a "1" to a "0." This "0" state of the Reset C line causes Counter C to reset to the "0000" state which in turn causes the output of the Word-Clock NAND gate to change from a "0" to a "1." This generates a word-clock pulse to Counter D causing it to assume the state "0001." The eleventh bit clock pulse again allows multiplexer information to be sent to the shift-registers, Counter B to reset itself, and a clock pulse to be sent to Counter A. Counter A is now in the "0101" state. During all previously described events the output of the bit clock had been channeled through a series of NANDgates which allowed the bit-clock pulses to continue as long as the state of Counter A was not "0101." Counter A now being in the "0101" state, inhibits any further bit-clock pulses from continuing to Counter B or to the shift-registers. Everything stops at this point until the SAI-42 has switched to the next memory bin. Coincident with the SAI-42's switching to the next memory bin the output of pin "r" the "Busy Out" pulse, of the SAI-42 changes from a "0" to a "1." This pulse is used to reset Counter A to the "0000" state. The bit clock is now no longer inhibited and the above described sequence of events is free to start over. At

this point Counter A is in state "0000," Counter B in state "0000,"

Counter C in state "0000" and Counter D in state "0001."

All the above events repeat themselves until the completion of the transmission of the ninth word to the ASR-33. At this point Counter D is in state "1001." At the completion of the transmission of the fifth character of the tenth word, when Counter C would normally reset and Counter A would normally inhibit the bit clock pulses, these events are themselves inhibited. This occurs because Counter D being in state "1001" causes the NAND gate labeled "10th Word Allow" to gate bitclock pulses, bypassing the normal bit-clock inhibit gates. This state of Counter D also causes the output of the NAND-gate labeled "Reset C Inhibit" to change from a "1" to a "0." This inhibits the resetting of Counter C. The additional line feed carriage return, and "X-OFF" characters are now allowed to be channeled sequentially to the shiftregisters and transmitted to ASR-33. The eleventh bit-clock pulse of the transmission of the last character, "X-OFF," of the tenth word causes Counter B to again reset and to send a clock pulse to Counter A. The state of Counter A is now "1000." This state causes the output of the inverter labeled "10th Word Inhibit" to change from a "1" to a "0." This overrides all bit-clock pulse gating circuits and inhibits any further bit-clock pulses until the "Busy Out" pulse again arrives from the SAI-42 to reset Counter A. Counter D is reset by the inverter output labeled "Reset D" changing from a "1" to a "0." This change is caused by Counter D assuming the state "1010." At this point all

counters are in state "0000" and the entire sequence is free to repeat itself. Figure 9 shows the timing sequence involved in the transmission of the first ten words.

The above described sequence repeats itself until the 98th memory bin's information has been transmitted to the ASR-33. Due to the design of the SAI-42 its switching to its last memory bin, bin 99, is not accompanied by a "Busy Out" pulse. This prevents Counter A from being reset to state "0000" and stops the entire process. Stopping at this point precludes transmitting the information from memory bin 99. This information could have been retrieved by including an additional counter and logic circuitry but it was decided that the additional expense involved in obtaining this last piece of data was not justifiable.

The purpose of the trigger flip-flop in the circuit is necessary to ensure that all counters are reset to state "0000" at the beginning and termination of operation. The presence of a master switch, a low contact-bounce toggle switch, allows termination and resetting of the process at any time. The "SYDC DO" pulse from the SAI-42 is available simultaneously with the SAI-42's switching memory bin 0. It is used to reset all counters to state "0000" before operation begins. The normal operating procedure is to reset the flip-flop to "0" with the toggle switch, turn on the ASR-33 to the line mode, move the toggle switch from the reset position, and then punch the SAI-42 read-out button. The "SYNC DO" pulse causes the flip flop to trigger to state "1." This removes the continuous master reset from all counters and allows operation to begin.

The power for the integrated circuits is supplied from the SAI-42 using output connecting pin P. Output connecting pin G is used to provide a ground. Figure 10 is a schematic of the integrated circuit design using symbology similar to that in the SAI-42 manuals.

C. MODIFICATION OF THE SAI-42

As mentioned earlier it was necessary to modify the logic circuitry of the SAI-42 in order to allow the information from each memory bin to be available for 1 sec vice 500 msec. In the original SAI-42 circuitry the output of pin 11 of the decade counter in location C-13 on IC card 4 is input into pin 14 of the decade counter in location C-14 and into pin 2 of the quad two-input and/or gate in location C-18, both also on card 4 (See Ref. 1). The modification entailed disabling the output of pin 11 of C-13 into pin 2 of C-18 and using instead the output of pin 1 of C-14 to input into pin 2 of C-18.

This modification did not require a direct change in the factory wiring. The modification was achieved by mounting the integrated circuits C-13, C-14, and C-18 in additional sockets and plugging the sockets into the old sockets in a "piggy-back" fashion. Applicable pins of the new sockets were removed so as not to make contact with the pins of the old sockets and the necessary wiring between sockets, as described above, was added. Applicable notation has been made on the appropriate schematics for the Aeronautics Department's SAI-42 correlation and probability analyzer.

VII. SUMMARY

The interface design has been completely implemented in a breadboard form and is being wired on integrated circuit cards.

When completely wired it will be a self-contained unit packaged in a six inch square box.

The use of integrated circuitry has yielded a light weight, reliable, compact interface. Although specifically designed to interface the SAI-42 Correlation and Probability Analyzer and the ASR-33 Teletypewriter Set it could be used to interface with the ASR-33 any device which provides a digital output. The Busy Out function of the SAI-42 in the word and 10th word inhibits would have to be manually provided with a five volt pulse. The design could easily be modified to allow a four digit function value to be transmitted.

Cost for the integrated circuitry was \$74.59. Additional costs included \$19.50 for the integrated circuit cards and plugs and \$80.00 for the 110 Hz bit clock.

Figure 1. Teletypewriter and External Equipment

Figure 2a. ASCII Code Character Arrangement

Figure 2b. Current Waveform for Letter "U"

1. INVERTER A 2. NAND GATE A

TRU	TH TABLES:
<u>A</u>	<u>x</u> .
0	1
1	0

A	В	X
0	0	1
0	1	1
1	0	1
1	1	0

_A	В	<u>X</u>
0	0	0
0	1	0
1	0	0
1	1	1

<u>A</u>	В	<u>X</u>
0	0	0
0	1	1
1	0	1
1	1	1

]	Functions	\$
Set	Clear	Output
0	0	z
0	1	0
1	0	1
1	1	Х

Figure 3. Logic Elements


```
+127 -654 +879 +778 +569 +432 -487 -200 -382 -566 -075 -567 +254 +770 +432 +920 -021 -116 -567 +776 +921 +823 +678 +103 -001 -574 -982 -885 +886 +998 +456 +997 +554 +104 -119 -445 -973 -667 +997 +483 +872 +058 +992 +883 -895 -104 -003 +889 +457 +789 -673 -863 -992 -198 -915 +975 +834 +105 +910 -783 -785 -006 +784 +110 +664 +863 -666 -987 -456 -873 +870 +089 +016 +804 +118 +543 -034 -996 -383 -116 +187 -678 +834 +654 +034 +862 +116 +874 -883 -444 -456 +119 +568 +836 +876 -167 -035 -873 +195
```

Figure 4. Data Format on Teletype Unit

Figure 5. Converter and Controller Block Diagram

	s т	0 P	8-BIT ASCII CODE						START		
SPACE	ı	ı	1	0	t	0	0	0	0	0	0
+	ı	ı	ı	0	ı	0	ı	0	l	ı	0
	ı	ı	ı	0	t	0	t	t	0	ı	0
0 - 9	t	t	l	0	ı	t	*	*	*	*	0
LINE FEED	t	t	ı	0	0	0	t	0	t	0	0
CARRIAGE RETURN	ı	ı	ı	0	Q	0	ı	t	0	1	0
X - OFF	ı	ı	ı	0	0	t	0	0	t	t	0

^{*}Appropriate BCD Code for Numerals 0-9 Inserted Here

Figure 6. Required Teletype Code

Figure 7. Converter Section

Figure 8. Controller Section

Figure 9. Transmission Timing Sequence

Figure 10. Entire Design Schematic

REFERENCES

- 1. Signal Analysis Industries Corp., <u>Instruction Manual</u>, <u>Correlation and Probability Analyzer</u>, <u>Model SAI-42</u>.
- 2. Teletype Corporation Bulletin 273B, Vol. 1, <u>Technical Manual</u>
 32 and 33 Teletypewriter Sets, Keyboard Send-Receive (KSR),
 Receive-Only (RO), Automatic Send-Receive (ASR), November
 1964.
- 3. Naval Postgraduate School Computer Center Technical Note No. 0211-18, Teletype User's Guide for CP/CMS and Processing Paper Tape Under CP/CMS, by Pimporn C. Zeleny, January 1972.
- 4. Fairchild Semiconductor, <u>Fairchild Semiconductor Integrated</u> Circuit Data Catalog 1970.
- 5. Heath Company, <u>Heath Modular Digital System</u>, EU-801 Series, 12 February 1970.

INITIAL DISTRIBUTION LIST

		No. Copies
1.	Defense Documentation Center Cameron Station Alexandria, Virginia 22314	2
2.	Library, Code 0212 Naval Postgraduate School Monterey, California 93940	2
3.	Professor L. V. Schmidt, Code 57 SX Department of Aeronautics Naval Postgraduate School Monterey, California 93940	2
4.	Chairman, Department of Aeronautics Naval Postgraduate School Monterey, California 93940	1
5.	Lt. Arthur H. Collier 1576 Hillside Terrace Akron, Ohio 44305	2

Security Classification			
DOCUMENT CONTR	OL DATA - R 8	D	
(Security classification of title, body of abstract and indexing at	nnotation must be er	ntered when the o	verall report is classified)
1. ORIGINATING ACTIVITY (Corporate author)		28. REPORT SE	CURITY CLASSIFICATION
Naval Postgraduate School		Unc.	lassified
Monterey, California 93940		2b. GROUP	
3. REPORT TITLE			
An Interface Between the SAI-42 Co.	rrelation an	ıd Probabi	lity Analyzer
and the ASR-33 Teletypewriter Set			
4. DESCRIPTIVE NOTES (Type of report and inclusive dates)			
Master's Thesis; March 1972			
5. AUTHOR(S) (First name, middle initial, last name)			
Arthur Hugh Collier			
6. REPORT DATE	78. TOTAL NO. OF	PAGES	7b. NO. OF REFS
March 1972	48		5
88. CONTRACT OR GRANT NO.	9a. ORIGINATOR'S	REPORT NUMB	ER(S)
b. PROJECT NO.			
c.	9b. OTHER REPOR	RT NO(S) (Any of	her numbers that may be assigned
d.			
10. DISTRIBUTION STATEMENT			
	41	:4.3	
Approved for public release; distrib	oution uniim	itea.	
11. SUPPLEMENTARY NOTES	12. SPONSORING	MILITARY ACTIV	/ITY
	Naval Po	ostgraduat	e School
			nia 93940
1000000	Montere	y, Califor	ma 00010

The purpose of the interface device is to make possible the collection or storage of data from a laboratory instrument in punched paper tape format, suitable for subsequent transmission to a digital computer.

Important aspects of the interface design are presented and problems encountered in this design are discussed. The micrologic digital design is presented and its operation discussed.

Unclassified
Security Classification

KEY WORDS		LINK A LINK B			LINKC		
	ROLE	wT	ROLE	wT	ROLE	WT	
SAI-42 Correlation and Probability Analyzer							
ASR-33 Teletypewriter Set							
Livermore Data Systems, Inc., Acoustic Coupler							
Micrologic Digital Design							
Interface			,				
Online Data Aquisition Under OS/360							
•							
·							

740CT73

23300

Thesis C537 133936

c.1

Collier

An interface between the SAI-42 correlation and probability analyzer and the ASR-33 teletypewriter set.

24 OCT 73

21362

936

tween ation

Thesis

133936

C537

Collier

An interface between the SAI-42 correlation and probability analyzer and the ASR-33 teletypewriter set. thesC537
An interface between the SAI-42 correlat

3 2768 002 08372 7
DUDLEY KNOX LIBRARY