

ARQUITECTURA DE LAS COMPUTADORAS

FLIP-FLOP

Un flip-flop es un “elemento de memoria” que almacena bits (tensiones altas y bajas), a diferencia de las compuertas que son elementos de toma de decisión.

CLASIFICACIÓN:

I) ASINCRÓNICOS

- II) SINCRÓNICOS:
- a) por estado:
 - a₁) positivo
 - a₂) negativo
 - b) por flanco:
 - b₁) ascendente
 - b₂) descendente

I) F.F. ASINCRÓNICOS: (teóricos)

- F.F. RS: R: Reset S: Set

R	S	Q ^t
0	0	Q ^{t-1}
0	1	1
1	0	0
1	1	--

- F.F. D: D: Delay (retardo)

D	Q
0	0
1	1

- F.F. JK: (Jump Keep)

J	K	Q ^t
0	0	Q ^{t-1}
0	1	0
1	0	1
1	1	(Q ^{t-1})'

II) F.F. SINCRÓNICOS: La explicación se hará para el F.F. D, pero vale para todos los F.F

a) por estado:

a₁) positivo:

CLK	D	Q^t
1	0	0
1	1	1
0	X	Q^{t-1}

a₂) negativo:

CLK	D	Q^t
0	0	0
0	1	1
1	X	Q^{t-1}

b) por flanco:

b₁) ascendente:

CLK	D	Q^t
f.asc.	0	0
f.asc.	1	1
0, 1, f.desc.	X	Q^{t-1}

b₂) descendente:

CLK	D	Q^t
f.desc.	0	0
f.desc.	1	1
0, 1, f.asc.	X	Q^{t-1}

Diagrama comparativo, entre un F.F. sincrónico por estado y uno sincrónico por flanco:

Zona rallada: depende de la “historia” del F.F. (último valor). Para evitarla, se utilizan las entradas de PREPOSICIÓN (o PRESET o SET) y BORRADO (o RESET o CLEAR).

Entradas PRESET y CLEAR:

Todos los F.F. tienen otras dos entradas que son: PRESET (o SET) y BORRADO (o CLEAR).

Estas entradas se activan en el instante inicial y luego se desactivan.

Pueden trabajar en lógica positiva o negativa, independientemente de la lógica del reloj.

Cuadro comparativo:

P	B	LÓGICA POSITIVA	LÓGICA NEGATIVA
		Q	Q
0	0	depende del CLK y de las entradas	este estado está prohibido
0	1	0	1
1	0	1	0
1	1	este estado está prohibido	depende del CLK y de las entradas

F.F. J-K MASTER-SLAVE:

M: Master (maestro)

S: Slave (esclavo)

El Master lee sus entradas J y K (que son las que vienen del exterior), en el flanco positivo del reloj, dando sus salidas Q y Q'.

El Slave lee sus entradas J y K (que son las salidas Q y Q' del Master, respectivamente), en el flanco descendentes del reloj y saca sus salidas Q y Q' al exterior.

Las salidas del “esclavo” son SIEMPRE las mismas que las que tuvo el “maestro”. ➔ El esclavo “sigue” al maestro.

REGISTROS

Un registro es un conjunto de flip flops, que trabajan juntos como una unidad. Para leer o escribir un registro, éste debe ser direccionado y habilitado por un pulso de reloj, es por eso que se denominan **registros sincrónicos**. La orden de lectura o escritura va por el bus de control, así como el pulso de reloj.

Los registros más simples, almacenan una palabra binaria, otros modifican la palabra almacenada, sumándole un “1” o desplazando los bits a la derecha o a la izquierda, o efectuando otras operaciones.

EJEMPLOS: Aclaración: “●” representa una soldadura.

1) Registro intermedio o buffer: Es el más simple: almacena una palabra binaria en forma temporal (durante un período de reloj o hasta que cambie la información).

2) Registro de desplazamiento a la izquierda:

Otro caso:

Q ₂	Q ₁	Q ₀
0	0	1
0	1	0
1	0	0
0	0	1
.....		

3) Registro de desplazamiento a la derecha:

CLASIFICACIÓN:

Se clasifican según sean sus entradas y salidas.

Entrada en paralelo: La forma de ingresar los datos es la siguiente: primero se borran los F-Fs, luego se introduce la información por las entradas de “Puesta a “1” “, activándose las que tienen entrada “1” y dejando inactivas las que tienen entrada “0”.

Existe otro caso de registro con entrada en paralelo, donde se requiere un bus de datos de tantos conductores como F-Fs. tenga el registro. Para ingresar la información, se necesita un solo pulso de reloj, o sea, que el ingreso es rápido.

Entrada en serie: El bus de datos es de un solo conductor, y necesita de tantos pulsos de reloj con F-Fs. tenga el registro.

Salida en paralelo: El bus de datos tiene tantos conductores como F-Fs. tenga el registro y necesita de un solo pulso de reloj, o sea, que es de rápida lectura.

Salida serie: Necesita de varios pulsos de reloj (tantos como bits tenga la palabra almacenada) y el bus de datos es de un solo conductor. Puede tener un lazo de reciclaje.

EXISTEN:

- 1) Registros con entrada en paralelo y salida en paralelo: Registros paralelo-paralelo.
Ej.: El registro buffer dado en el ejemplo 1.
- 2) Registros paralelo-serie.
- 3) Registros serie-paralelo: Se produce la entrada hasta que todos los f-fs. estén cargados, luego se interrumpen los impulsos del reloj y se leen las salidas simultáneamente.
- 4) Registros serie-serie: Entra la información y se obtiene la salida al ritmo de los impulsos del reloj. Ej.: Los registros de desplazamiento dados en los ejemplos 2 y 3.

En el área de CPU y Memoria Principal, se usan registros paralelo-paralelo por la alta velocidad.

Generalmente, en el área de interconexión con periféricos de entrada, se usan registros serie-paralelo y con periféricos de salida, paralelo-serie (según periféricos).

Cuando la información debe ingresar con entrada en paralelo, se añade al circuito, el siguiente sistema :

Si es con salida en paralelo, el siguiente:

CONTADORES

PRIMERA CLASIFICACIÓN: (según cómo esté conectado el CLOCK)

- I) Asincrónicos o Series.
- II) Sincrónicos o Paralelos.

SEGUNDA CLASIFICACIÓN: (según cómo cuente)

- I) Naturales o Sistemáticos:
 - a) Ascendentes o Progresivos.
 - b) Descendentes o Regresivos.
- II) Codificados:
 - a) Secuenciales (0-2-4-6-0).
 - b) No secuenciales (sin lógica).

I) CONTADORES PARALELOS:

EJERCICIOS:

- 1) Dadas las siguientes ecuaciones de control de un contador paralelo, dibujar el circuito correspondiente y hallar la secuencia de conteo del mismo:

$$\begin{array}{l} J_A = C \cdot B \\ K_A = A \end{array}$$

$$\begin{array}{l} J_B = C \\ K_B = C \end{array}$$

$$\begin{array}{l} J_C = A' \\ K_C = A' \end{array}$$

A = MSB
Estado inicial: 0 0 0

RESPUESTA:

Nº	A	B	C	J _A	K _A	J _B	K _B	J _C	K _C
0	0	0	0	0	0	0	0	1	1
1	0	0	1	0	0	1	1	1	1
2	0	1	0	0	0	0	0	1	1
3	0	1	1	1	0	1	1	1	1
4	1	0	0	0	1	0	0	0	0
0	0	0	0						

2) Escribir la secuencia de conteo del contador paralelo cuyas ecuaciones de control son:

$$\begin{array}{ll} J_A = B & J_B = C \\ K_A = B + C' & K_B = A' \\ \end{array} \quad \begin{array}{l} J_C = (A + B)' \\ K_C = A \cdot B \end{array} \quad \begin{array}{l} C = \text{MSB} \\ \text{Estado inicial: "4"} \end{array}$$

RESPUESTA:

Nº	C	B	A	J _C	K _C	J _B	K _B	J _A	K _A
4	1	0	0	1	0	1	1	0	0
6	1	1	0	0	0	1	1	1	1
5	1	0	1	0	0	1	0	0	0
7	1	1	1	0	1	1	0	1	1
2	0	1	0	0	0	0	1	1	1
1	0	0	1	0	0	0	0	0	1
0	0	0	0	1	0	0	1	0	1
4	1	0	0						

3) Escribir la secuencia de conteo del contador paralelo cuyas ecuaciones de control son las siguientes:

$$\begin{array}{ll} J_A = C & J_B = A \\ K_A = C & K_B = C \\ \end{array} \quad \begin{array}{l} J_C = A' + D' \\ K_C = "1" \end{array} \quad \begin{array}{l} J_D = "1" \\ K_D = C' \cdot B \end{array} \quad \begin{array}{l} D = \text{LSB} \\ \text{Estado inicial: "1"} \end{array}$$

RESPUESTA:

Nº	A	B	C	D	J _A	K _A	J _B	K _B	J _C	K _C	J _D	K _D
1	0	0	0	1	0	0	0	0	1	1	1	0
3	0	0	1	1	1	1	0	1	1	1	1	0
9	1	0	0	1	0	0	1	0	0	1	1	0
13	1	1	0	1	0	0	1	0	0	1	1	1
12	1	1	0	0	0	0	1	0	1	1	1	1
15	1	1	1	1	1	1	1	1	0	1	1	0
1	0	0	0	1								

4) Escribir la secuencia de conteo del contador paralelo cuyas ecuaciones de control son las siguientes:

$$J_A = B + C$$

$$J_B = C'$$

$$J_C = "0"$$

C = LSB

$$K_A = "1"$$

$$K_B = A$$

$$K_C = B$$

Estado inicial: “4₁₀”

RESPUESTA:

Nº	A	B	C	J _A	K _A	J _B	K _B	J _C	K _C
4	1	0	0	0	1	1	1	0	0
2	0	1	0	1	1	1	0	0	1
6	1	1	0	1	1	1	1	0	1
0	0	0	0	0	1	1	0	0	0
2	0	1	0						

5) Dado el siguiente circuito de un contador paralelo, escribir las ecuaciones de control y la secuencia de conteo del mismo:

$A = \text{LSB}$

RESPUESTA:

$$J_A = C'$$

$$\mathbf{J}_B \equiv \mathbf{A} + \mathbf{C}$$

$J_C = "0"$

$K_A = "1"$

$$K_B = A \cdot C'$$

$$K_C \equiv A$$

Estado inicial: “1”

N°	C	B	A	J _C	K _C	J _B	K _B	J _A	K _A
1	0	0	1	0	1	1	1	1	1
2	0	1	0	0	0	0	0	1	1
3	0	1	1	0	1	1	1	1	1
0	0	0	0	0	0	0	0	1	1
1	0	0	1						

- 6) Dado el siguiente circuito, obtener las ecuaciones de control y la secuencia de conteo correspondientes:

A = MSB

RESPUESTA:

$$J_A = C \quad J_B = C \quad J_C = "1"$$

$$K_A = B \quad K_B = C \cdot A' \quad K_C = B \quad \text{Estado inicial: } 0\ 1\ 0$$

Nº	A	B	C	J _A	K _A	J _B	K _B	J _C	K _C
2	0	1	0	0	1	0	0	1	1
3	0	1	1	1	1	1	1	1	1
4	1	0	0	0	0	0	0	1	0
5	1	0	1	1	0	1	0	1	0
7	1	1	1	1	1	1	0	1	1
2	0	1	0						

- 7) Escribir la secuencia de conteo del contador paralelo cuyas ecuaciones de control son las siguientes:

$$J_A = C \quad J_B = A + B \quad J_C = B' \quad C = \text{MSB}$$

$$K_A = B \quad K_B = "0" \quad K_C = 1 \quad \text{Estado inicial: } "5_{10}"$$

RESPUESTA:

Nº	C	B	A	J _C	K _C	J _B	K _B	J _A	K _A
5	1	0	1	1	1	1	0	1	0
3	0	1	1	0	1	1	0	0	1
2	0	1	0	0	1	1	0	0	1
2	0	1	0						

5 → 3 → 2 → 2

8) Dadas las siguientes ecuaciones de control, dibujar el circuito y escribir la secuencia de conteo del contador:

$$\begin{aligned} J_A &= "1" \\ K_A &= B \cdot C \end{aligned}$$

$$\begin{aligned} J_B &= A + C \\ K_B &= "1" \end{aligned}$$

$$\begin{aligned} J_C &= B' \\ K_C &= A \end{aligned}$$

$$\begin{aligned} C &= \text{LSB} \\ \text{Estado inicial: } &"0" \end{aligned}$$

RESPUESTA:

Nº	A	B	C	J _A	K _A	J _B	K _B	J _C	K _C
0	0	0	0	1	0	0	1	1	0
5	1	0	1	1	0	1	1	1	1
6	1	1	0	1	0	1	1	0	1
4	1	0	0	1	0	1	1	1	1
7	1	1	1	1	1	1	1	0	1
0	0	0	0						

9) Dadas las ecuaciones de control de un contador paralelo, hallar su secuencia de conteo:

$$\begin{aligned} J_A &= "1" \\ K_A &= \bar{B} \end{aligned}$$

$$\begin{aligned} J_B &= \bar{C} \\ K_B &= A \end{aligned}$$

$$\begin{aligned} J_C &= "1" \\ K_C &= A \cdot B \end{aligned}$$

Estado inicial: 0 1 0

I) A = MSB

Nº	A	B	C	J _A	K _A	J _B	K _B	J _C	K _C
2	0	1	0	1	0	1	0	1	0
7	1	1	1	1	0	0	1	1	1
4	1	0	0	1	1	1	1	1	0
3	0	1	1	1	0	0	0	1	0
7	1	1	1						

II) C = MSB

10) Escribir secuencia de conteo, siendo:

$$J_A = B \cdot C \quad J_B = C \cdot D \quad J_C = "1" \quad J_D = "1" \quad D = \text{LSB}$$

$$K_A = "1" \quad K_B = C \quad K_C = "1" \quad K_D = A \quad \text{Estado inicial: "3"}$$

RESPUESTA:

Nº	A	B	C	D	J _A	K _A	J _B	K _B	J _C	K _C	J _D	K _D
3	0	0	1	1	0	1	1	1	1	1	1	0
5	0	1	0	1	0	1	0	0	1	1	1	0
7	0	1	1	1	1	1	1	1	1	1	1	0
9	1	0	0	1	0	1	0	0	1	1	1	1
2	0	0	1	0	0	1	0	1	1	1	1	0
1	0	0	0	1	0	1	0	0	1	1	1	0
3	0	0	1	1								

11) Dadas las ecuaciones de control de un contador paralelo, hallar su secuencia de conteo:

$$J_A = "1" \quad J_B = A \quad J_C = "0" \quad \text{Estado inicial: } 0\ 0\ 0$$

$$K_A = C \quad K_B = A \quad K_C = B \quad C = \text{MSB}$$

RESPUESTA:

Nº	C	B	A	J _C	K _C	J _B	K _B	J _A	K _A
0	0	0	0	0	0	0	0	1	0
1	0	0	1	0	0	1	1	1	0
3	0	1	1	0	1	1	1	1	0
1	0	0	1						

12) Escribir secuencia de conteo de un contador paralelo, siendo:

$$J_A = "0" \quad J_B = "1" \quad J_C = C' \quad \text{Estado inicial: } 1\ 1\ 0$$

$$K_A = B + C \quad K_B = A \quad K_C = B \cdot A \quad B = \text{MSB} ; \quad C = \text{LSB}$$

RESPUESTA:

Nº	B A C	J _B K _B	J _A K _A	J _C K _C
6	1 1 0	1 1	0 1	1 1
1	0 0 1	1 0	0 1	0 0
5	1 0 1	1 0	0 1	0 0
5	1 0 1			

6 → 1 → 5 → 5 → 5.....

(o: 6 → 1 → 5 →)

13) Dadas las ecuaciones de control de un contador paralelo, hallar su secuencia de conteo:

$$J_A = "1"$$

$$J_B = C \cdot A$$

$$J_C = A$$

Estado inicial: 0 0 0

$$K_A = B'$$

$$K_B = "0"$$

$$K_C = C + B$$

A = MSB

RESPUESTA:

Nº	A B C	J _A K _A	J _B K _B	J _C K _C
0	0 0 0	0 1	0 0	0 0
4	1 0 0	0 1	0 0	1 0
1	0 0 1	0 1	0 0	0 1
4	1 0 0			

II) CONTADORES SERIES:

Nota:

Las entradas J y K son **flotantes** (no se conectan). La mayoría de los circuitos integrados aplican internamente una tensión alta a todas las entradas J y K flotantes.

Por lo tanto, toda vez que se vean **entradas J y K flotantes**, recordar que significa: **J = K = 1**.

El contador serie, tiene dos características:

- Siempre es cíclico.
Esto significa que vuelve al primer valor de su secuencia y repite la misma.
- Su secuencia de conteo está formada por todas las combinaciones posibles.
O sea, si el contador está formado por dos FF, entonces tendrá cuatro combinaciones distintas (2^2). Si está formado por cuatro FF, entonces tendrá 16 combinaciones diferentes (2^4), etc.

EJERCICIOS:

FLIP FLOP Q_C = MSB

RTA. :

C	B	A	Dec.
0	0	0	0
1	1	1	7
1	1	0	6
0	1	1	3
0	1	0	2
1	0	1	5
1	0	0	4
0	0	1	1
0	0	0	0

