

Aula 8

Multiplexadores

SEL 0414 - Sistemas Digitais

Prof. Dr. Marcelo Andrade da Costa Vieira

4. Circuitos Multiplexadores

- Circuitos “seletores de dados”;
- Chave seletora digital;
- Seleciona um dos diversos sinais de entrada e o transfere para a saída.

4. Circuito Multiplex

O código na entrada de SELEÇÃO determina a entrada que é transmitida para a saída Z

4. Multiplex (MUX) de n Canais de 1 bit

Canais de informação
(ENTRADA)

SAÍDA da
Informação (1 bit)

**Gerador de Produtos
Canônicos**

5. MUX de 2 Canais de 1 bit

A	S
0	I_0
1	I_1

5. MUX de 2 Canais de 1 bit

6. MUX de 4 Canais (1 bit)

$P_0 \ P_1 \ P_2 \ P_3 \leftarrow$ Saídas de um Gerador de Produtos Canônicos

$A_1 \ A_0$	S
0 0	I_0
0 1	I_1
1 0	I_2
1 1	I_3

7. MUX de 2 Canais (4 bits)

(b)

\bar{E}	S	Z_a	Z_b	Z_c	Z_d
H	X	L	L	L	L
L	L	I_{0a}	I_{0b}	I_{0c}	I_{0d}
L	H	I_{1a}	I_{1b}	I_{1c}	I_{1d}

(c)

7. MUX de 2 Canais (4 bits)

74ALS157

8. Ampliação da capacidade de um MUX

MUX de 4 canais:

Multiplex

MUX de 16 canais com 2 MUX de 8 canais + 1 MUX de 2 canais:

Multiplex

MUX de 16 canais a partir de 3 MUX de 8 canais:

8. Circuito Integrado 74151 (MUX)

Inputs				Saída	
\bar{E}	S_2	S_1	S_0	\bar{Z}	Z
H	X	X	X	H	L
L	L	L	L	\bar{l}_0	l_0
L	L	L	H	\bar{l}_1	l_1
L	L	H	L	\bar{l}_2	l_2
L	L	H	H	\bar{l}_3	l_3
L	H	L	L	\bar{l}_4	l_4
L	H	L	H	\bar{l}_5	l_5
L	H	H	L	\bar{l}_6	l_6
L	H	H	H	\bar{l}_7	l_7

(b)

(c)

Não necessita de mais um MUX
para ampliação de canais!

Multiplex

- MUX de 16 canais com dois MUX de 8 canais
- Aumento de uma linha de seleção ($S_3 = \text{MSB}$)

Gerador de produtos canônicos - Decodificador

- MUX de 32 canais com 4 MUX de 8 canais
- Aumento de duas linhas de seleção (MSB) com decodificador 2×4

9. DEMULTIPLEX

→ Envia informações de uma única linha de entrada para várias linhas de saída

9. DEMULTIPLEX

9. DEMUX de 8 canais

Código de SELEÇÃO $S_2 \quad S_1 \quad S_0$	SAÍDAS							
	O_7	O_6	O_5	O_4	O_3	O_2	O_1	O_0
0 0 0	0	0	0	0	0	0	0	I
0 0 1	0	0	0	0	0	0	I	0
0 1 0	0	0	0	0	0	0	I	0
0 1 1	0	0	0	0	0	I	0	0
1 0 0	0	0	0	0	I	0	0	0
1 0 1	0	0	I	0	0	0	0	0
1 1 0	0	I	0	0	0	0	0	0
1 1 1	I	0	0	0	0	0	0	0

Observação: I é a entrada de dados

10. Aplicações de MUX e DEMUX

- Implementação de circuitos combinacionais
- Roteamento de dados
- Varredura de Display
- Conversão paralelo – serial (UART)
- Conversão serial – paralelo

11. Aplicação do MULTIPLEX na solução de circuitos combinacionais de muitas variáveis

12.1. Problema lógico convencional

CBA	S	
000	0	I ₀
001	1	I ₁
010	1	I ₂
011	0	I ₃
100	0	I ₄
101	0	I ₅
110	0	I ₆
111	1	I ₇

Exercícios

A	B	C	S
0	0	0	0
0	0	1	1
0	1	0	1
0	1	1	1
1	0	0	1
1	0	1	0
1	1	0	0
1	1	1	1

Implemente um circuito lógico que funcione de acordo com a tabela verdade ao lado utilizando dois multiplex de 4 canais, conforme figura abaixo.

12. Roteamento de Dados

Comunicação Paralela e Serial

(a)

(b)

Transmissão Paralela X Serial

– Serial:

- Mais lenta relativamente, mas aceita velocidades mais altas do que a paralela.
- Menor número de conexões
- Hardware mais simples
- Menor custo

– Paralela:

- Mais rápida relativamente, mas há limitações de hardware em velocidades muito altas.
- Maior número de conexões
- Hardware mais complexo
- Maior custo

Velocidades: Paralela X Serial

Comunicação Serial

DIREÇÃO DE TRANSFERÊNCIA DE DADOS

Comunicação Serial

- Tipos:

- Assíncrona: o processo de sincronização se dá a cada dado (conjunto de bits) que é transmitido
- Síncrona: o processo de sincronização se dá por um sinal de *clock*

Comunicação Serial Assíncrona

- Mais simples e mais barata: cada dado é transmitido individualmente e o receptor faz uma re-sincronização a cada novo dado
- Necessidade que o transmissor e receptor estejam enviando e recebendo os bits com a mesma velocidade → sincronismo
- Quando não há transmissão, são enviados continuamente bits 1 pela linha

Comunicação Serial Assíncrona

- Para cada dado → 1 bit de início (START) e 1 bit de fim de transmissão (STOP)
- O receptor “lê” o valor do bit na metade da sua duração (para minimizar erros)
- Velocidade de transmissão é dada em “bits por segundo” (bps) ou Bauds

Comunicação Serial Síncrona

- Mais eficiente que a transmissão Assíncrona
- São transmitidos de cada vez blocos de dados sem intervalos entre eles (start ou stop bits)
- Síncronismo por uma linha separada com o sinal de clock ou por bits de sincronismo
- Bits de sincronismo → ao serem recebidos pelo receptor, ajustam o CK interno para receber um conjunto de bits referentes aos dados.

Conversão de paralelo para serial

UART

- Universal Asynchronous Receiver / Transmitter
- Dispositivo que faz a composição ou decomposição do dado em bits para a transmissão serial (Multiplex)

Universal Serial Bus (USB)

- Comunicação Serial Assíncrona
- Half-duplex
- Sinal diferencial com codificação NRZI (*non return to zero inverted*)
- Não há necessidade de desligar o PC (*host*) para conectar e desconectar dispositivos
- Suporta Plug-and-Play
- Suporta até 127 dispositivos
- Topologia de 7 camadas (hub ou periféricos)

Universal Serial Bus (USB)

- Codificação de dados NRZI (Non Return to Zero Inverted)
- Alimentação pelo Barramento para cada dispositivo:
 - 4.40 - 5.25 V
 - Garantido 100 mA
 - No Máximo 500 mA Máximo através de negociação.

Deve usar alimentação externa se mais for necessário.

Codificação NRZI

“1” = mudança de nível;
“0” = não há mudança de nível;

FIM