

Organización de Computadoras

Clase 4

Temas de clase

- Circuitos Lógicos Combinacionales
- Circuitos Lógicos Secuenciales

Circuitos Combinacionales o Combinatorios

- Responden a los valores lógicos en las entradas, la salida está determinada exclusivamente por los valores de las entradas en ese instante.
- Si cambia la entrada, cambia la salida.
- Los valores pasados de las entradas no influyen en los valores de las salidas.

Puertas lógicas en un chip

Ejemplo 1

Multiplexor de 8 entradas
•74151

Según valor de entradas A, B y C

$$F = D_x$$

Ejemplo 2

Para cada combinación de las entradas A, B y C sólo UNA de las salidas D_x vale '1'

Decodificador 3 a 8

Comparador de 4 bits

Ejemplo 3

Si todos los bits A_i son iguales a los B_i la salida es '1'

Ejemplo 4

Desplazador de 1 bit

Según el valor de la entrada C se 'correrán' un lugar a derecha o izquierda.

Ejemplo 5

1 bit de ALU

Según $F_1 F_0$
será la función
que se realizará
sobre A y B.

Respuesta temporal

Suponemos que los retardos de compuerta Δt son iguales

Circuitos Secuenciales

- Las salidas dependen tanto de las entradas como del estado interno del circuito.
 - ¿Qué es el estado interno del circuito?
- Tienen la característica de “almacenar” valores lógicos internamente.
- Estos valores se almacenan aunque las entradas no estén.

¿Cómo se almacena un valor lógico?

- La salida es también entrada
- En ningún circuito combinatorio una salida transportaba información hacia la entrada
- La ecuación lógica

$$M = M + P$$

¿Cómo se ...?(2)

➤ Supongamos que $P=0$ y $M=0$

$$M=M+P=0+0=0$$

¿Cómo se ...?(3)

➤ Ahora $P=1$

$$M=M+P=1+1=1$$

¿Cómo se ...?(4)

➤ Ahora $P=0$

$$M=M+P=1+0=1$$

➤ Una vez que la salida M toma el valor 1 no hay forma de volver a 0

¿Cómo se ...?(5)

Ahora $P=1$ y $B=0$, $M=1$

$$M = (M+P) \cdot \bar{B}$$

¿Cómo se ...?(6)

➤ Si ahora $P=0$ y $B=0$, $M=1$. Nada cambia.

¿Cómo se ...?(7)

► Si ahora $P=0$ y $B=1$, $M=0$.

¿Cómo se ...?(8)

- Si ahora $P=0$ y $B=0$, $M=0$.
- P puede cambiar y se reflejará en M

¿Cómo se ...?(9)

¿Cómo se ...?(10)

❖ Finalmente queda así

FLIP-FLOP SR

S	R	Q_{n+1}
0	0	Q_n
0	1	0
1	0	1
1	1	Prohibido

FLIP-FLOP SR(2)

- Aparece la salida Q_{n+1}
- Q_n = salida anterior
- S = Set = poner a 1
- R = Reset = poner a 0
- Las salidas Q y \bar{Q} son complementarias

FLIP-FLOP SR(3)

Supongamos S y $R = 0$ y $Q = 0$

FLIP-FLOP SR(4)

- ❖ Supongamos S y $R = 0$ y $Q = 1$
- ❖ Por lo que “recuerda” cual era el estado anterior.

FLIP-FLOP SR(5)

❖ Si ahora $S=1$ y $R=0$

Memoria

- Se puede construir con un flip-flop una memoria de 1 bit.
- Se llama biestable porque el circuito posee sólo 2 estados posibles de funcionamiento, se queda en cada uno de ellos, salvo que las entradas provoquen un cambio.

Secuenciales - Clasificación

- Según la manera en que las salidas respondan a las señales lógicas presentes en la entrada, los biestables se clasifican en:
 - SR
 - J-K
 - D
 - T

Secuenciales – Clasificación(2)

- Respecto del instante en que pueden cambiar dichas salidas, pueden ser:
 - **Asincrónicos:** cuando en la entrada se establece una combinación, las salidas cambiarán
 - **Sincrónicos:** la presencia de una entrada especial, determina “cuando” cambian las salidas acorde a las entradas

Reloj: “señal especial”

- El orden en que ocurren los sucesos es importante.
- A veces los sucesos deben ocurrir simultáneamente.
- Reloj: es una señal de tiempo precisa que determina cuando se producen eventos.

Reloj (Clock) (CLK)

Cada tiempo T , la señal se repite

Flip-Flop SR sincrónico

- S y R son las entradas que tendrán efecto cuando CK tome el valor 1.

Tabla de comportamiento: SR sincrónico

CK	S	R	Q_{n+1}
1	0	0	Q_n
1	0	1	0
1	1	0	1
1	1	1	Prohibido
0	x	x	Q_n

Flip-Flop D

- En el FF SR hay que aplicar 2 entradas diferentes para cambiar de estado.
- El FF D permite aplicar una sola entrada para cambiar la salida.

Flip-Flop D

D	Q_{n+1}
0	0
1	1

con CK=1

Flip Flop J-K

J	K	Q_{n+1}
0	0	Q_n
0	1	0
1	0	1
1	1	\bar{Q}_n

Flip Flop T

- La salida Q cambiará de 0 a 1 o 1 a 0 en cada pulso de la entrada T.

Circuit

Symbol

Recordando un bit

- Con una señal (CK) se copia el valor de D en Q
- Sin esa señal, el valor de Q permanece igual

Puedo recordar un Bit

CK	D	Q
0	0	q
0	1	q
1	0	0
1	1	1

Recordando n bits

- Si CK actúa sobre n bits simultáneamente

Registro n bits

Chip con 8 FF-D (74LS374)

(Top View)

Selección y operaciones

Registro con desplazamiento

Control	Function
0, 0	No change
0, 1	Shift left
1, 0	Shift right
1, 1	Parallel load

Contador módulo 8

Un Registro

Varios Registros

4 Registros de n bits

mayor información ...

- Operaciones Lógicas
 - Apunte 3 de Cátedra
- Circuitos Secuenciales
 - Apunte 5 de Cátedra
- Apéndice A: Lógica digital (A.3., A.4.)
 - Stallings, W., 5º Edición.