

Tema 8. Circuitos secuenciales de Propósito general: REGISTROS Y CONTADORES

Una colección de dos o más biestables **D** con una entrada común se conoce como un *registro*. Los registros se usan para almacenar una serie de bits relacionados, como un byte (8 bits) de una computadora.

La figura muestra un registro de 3 bits. La palabra **A[0-2]** solo aparece en la salida **Q[0-2]**, si se produce el disparo del biestable, mediante el flanco de subida del reloj **CLK**:

Como vemos este circuito "registra" el dato de la entrada y lo transmite a la salida solo cuando se le da la orden. La transmisión del dato se hace de forma paralela.

Registros de Desplazamiento

Es un registro que 'registra' y 'desplaza' la información. La figura siguiente presenta un registro de desplazamiento a la derecha de 4 bits con carga serie:

Veamos el funcionamiento del circuito anterior:

La señal de borrado (CLR) coloca a los biestables en el estado 0. Cada vez que llega un flanco de subida de la señal de reloj (CLK), cada biestable 'captura' lo que hay en su entrada, o sea, lo que hay en el biestable anterior, con lo que la información se va desplazando a la derecha.

Un ejemplo: Vamos a registrar y desplazar la palabra de 4 bits **0101**. Esta sería la secuencia de funcionamiento del circuito:

CLR = 0
$CLR = 1 / 1^{er}$ Pulso de CLK
$CLR = 1 / 2^{\circ} $ Pulso de CLK
$CLR = 1 / 3^{er}$ Pulso de CLK
CLR = 1 / 4° Pulso de CLK

Salidas						
ABCD						
0000						
1000						
0100						
1010						
0101						

La palabra **0101** ha sido cargada en el registro, de hecho la tenemos disponible en las salidas paralelo usando 4 pulsos de reloj. Para que tuviéramos toda la palabra disponible en la salida serie, debemos esperar 3 pulsos más:

CLR = 1 / 4	° Pulso de CLK
CLR = 1 / 5	° Pulso de CLK
CLR = 1/6	° Pulso de CLK
CLR = 1 / 7	o Pulso de CLK

Salidas Serie
D
1
0
1
0

La palabra se ha cargado en el registro bit a bit, a esto se le denomina carga serie.

Registro de Despalazamiento con carga paralelo

Un registro de este tipo carga todos los bits al mismo tiempo, con lo que no es necesario esperar muchos pulsos de reloj para obtener la información. El siguiente circuito es un registro de desplazamiento de 4 bits de carga paralelo y desplazamiento a la derecha:

Los datos se cargan por el PRESET de cada biestable (se trata de una entrada asíncrona). Veamos un ejemplo de cómo se realiza el registro y el desplazamiento de un dato.

Vamos a cargar la palabra 0110:

Esta es la secuencia de funcionamiento

CLR = 0
CLR = 1
$CLR = 1 / 1^{er}$ Pulso de CLK
$CLR = 1 / 2^{\circ} $ Pulso de CLK
$CLR = 1 / 3^{er}$ Pulso de CLK
$CLR = 1 / 4^{\circ}$ Pulso de CLK

Salidas						
ABCD						
0000						
0110						
0 0 1 1						
1001						
1100						
0110						

Se puede observar, que el dato se carga de forma asíncrona, y que antes del primer pulso del reloj, el dato ya está registrado; lo que se hace de forma síncrona es el desplazamiento a la derecha. Como se ve, se produce una circulación de la palabra digital, de ahí que se conozcan estos registros como **recirculantes**.

Registro de Desplazamiento Universal

Se trata de un circuito integrado, que dispone de un registro de desplazamiento, que permite carga serie, carga paralela, desplazamiento a izquierda y a derecha, mediante el uso de unas señales de control.

La figura muestra un Registro de Desplazamiento Universal de 4 bits (74194).

Modo de operación	S_0	S_1
Mantenimiento	0	0
Despl. Izquierda	0	1
Despl. Derecha	1	0
Carga paralelo	1	1

El funcionamiento de este dispositivo es similar a los descritos anteriormente; cabe hacer notar que cuando se selecciona la operación de desplazamiento a la derecha el bit que se carga (entrada: DSR) queda registrado en la posición A (salida: Q_A), mientras que si seleccionamos la operación de desplazamiento a la izquierda, el bit que se carga (entrada: DSL) queda registrado en la posición D (salida: Q_D).

CONTADORES

El nombre de contador se usa para designar cualquier circuito secuencial que cuente **m** estados en un solo ciclo de funcionamiento. El número **m** de estados que cuenta se conoce como **módulo** del contador. Nuestro interés se centrará en los contadores binarios, aquellos que realizan una cuenta en binario de un número determinado de estados.

Por ejemplo, veamos un contador de módulo-8 (**mod-8**) Este circuito cuenta 8 estados, con lo que necesita 3 bits, a cada pulso de reloj, avanza en la cuenta de estados:

Se le suele llamar A este tipo de contador contador de rizado Un contador en general puede contar con una entrada que le permita contar tanto adelante como hacia atrás, incluso con entrada de inhibición que detenga la secuencia de conteo, y por último con un registro que permita establecer un estado inicial a partir del cuál comienza la cuenta. Vamos a diseñar un contador síncrono binario que cuente de 0 a 7 y sea reversible. Emplearemos biestables JK y circuitos lógicos SSI o MSI. Comencemos con la tabla de transición:

Ent	Estado presente Estado futuro		Entrada biestables									
A/D	qc	qb	qa	QC	QB	QA	Jc	Kc	Jb	Kb	Ja	Ka
0	0	0	0	0	0	1	0	X	0	X	1	X
0	0	0	1	0	1	0	0	X	1	X	X	1
0	0	1	0	0	1	1	0	X	X	0	1	X
0	0	1	1	1	0	0	1	X	X	1	X	1
0	1	0	0	1	0	1	X	0	0	X	1	X
0	1	0	1	1	1	0	X	0	1	X	X	1
0	1	1	0	1	1	1	X	0	X	0	1	X
0	1	1	1	0	0	0	X	1	X	1	X	1
1	0	0	0	1	1	1	1	X	1	X	1	X
1	0	0	1	0	0	0	0	X	0	X	X	1
1	0	1	0	0	0	1	0	X	X	1	1	X
1	0	1	1	0	1	0	X	1	1	X	1	X
1	1	0	0	0	1	1	X	1	1	X	1	X
1	1	0	1	1	0	0	X	0	0	X	X	1
1	1	1	0	1	0	1	X	0	X	1	X	1
1	1	1	1	1	1	0	X	0	X	0	1	X

De la tabla se obtienen las funciones combinacionales que excitarán cada biestable, pudiéndose realizar con decodificadores de 4 a 16 líneas:

Ja = Ka = 1

Jb = Kb = Σ m(1,3,5,7,8,10,11,12,14)

 $Jc = Kc = \Sigma m(3,7,8,11,12)$

Diseño de Sistemas Secuenciales Síncronos con Registros

1. Codificación en binario natural y uso de un decodificador:

Supongamos el siguiente diagrama de flujo y la asignación de estados

Usaremos los biestables D que "contiene" el registro universal. Se comienza observando en que estados internos cada una de las variables Q1 y Q0 toman el valor 1, o sea, cuando se activan. Suponiendo X la entrada y Z la salida:

Q0 se activará cuando se llegue a los estados B y D; al estado B se llega desde A con entrada 1 (término AX); al estado D se llega desde C con entrada 0 (término CX') y desde el propio D con entrada 0 (término DX'), así la expresión booleana de Q0 será:

$$Q0_{n+1} = AX + CX' + DX'$$

Q1 se activará cuando se llegue a los estados C y D; al estado C se llega desde B con entrada 0 (término BX') y desde el propio C con entrada 1 (término CX), así la expresión booleana de Q1 será:

$$Q1_{n+1} = BX' + CX + CX' + DX' = BX' + C + DX'$$

De la misma manera se puede obtener Z como:

$$Z = AX' + DX + CX + BX'$$

Teniendo en cuenta que el registro contiene biestables D: $Q_{n+1} = D$

$$D0 = AX + CX' + DX'$$

$$D1 = BX' + C + DX'$$

A continuación implementemos el circuito (excepto la salida). La última etapa la forman el registro (en este caso de 2 bits) y un decodificador de 2 bits:

2. Codificación mediante un código de uno entre n (un FF por estado).

Este proceso de diseño es aún más sistemático y permite diseñar más rápidamente el sistema pero se deben usar más biestables (uno por cada variable de estado interno). Basándonos en el diagrama de flujo anterior:

Estados	Q3	Q2	Q1	Q0
A	1	0	0	0
В	0	1	0	0
C	0	0	1	0
D	0	0	0	1

Diseño de sistemas secuenciales síncronos usando Contadores

En los diagramas de flujo de los sistemas secuenciales existen pasos de un estado a otro (como los contadores) y pasos al propio estado (como si el contador "parase"). Todas las posibilidades en un diagrama de flujo pueden ser cubiertas usando contadores de manera apropiada.

El contador síncrono que usaremos para nuestros ejemplos tendrá una entrada de reloj, una entrada de reset (R) que permita situar al contador en el estado inicial, una entrada de cuenta y no carga (M1=0) y no cuenta y carga en paralelo (M1=1) y n entradas de carga paralelo. Para ver el método de diseño nos basaremos en el diagrama de flujo siguiente:

Debemos generar entonces las entradas D y la señal M1.

Comenzaremos deduciendo el número de variables de estado Q que nos hacen falta para describir los estados. Este será número de biestables que contenga el contador. Debe cumplirse que se necesitan k biestables para n estados tal que $2^k \ge n$. La asignación de los códigos correspondiente a cada estado debe realizarse de manera el número de saltos entre estados que no tengan asignados códigos consecutivos sea mínimo.

Estado	Q2	Q1	Q0
A	0	0	0
В	0	0	1
C	0	1	0
D	0	1	1

Estado	Q2	Q1	Q0
Е	1	0	0
F	1	0	1
G	1	1	0
Н	1	1	1

La tabla de estados que debemos realizar debe contener: las entradas, el estado presente, el estado futuro, M1 (no carga-0 o carga-1), el estado a cargar si no cuenta y la salida:

Enti	rada	Esta	do Pre	esen.	Esta	ido Fu	ituro	Carga	Car	ga Est	tado	Sal
В	A	q2	q1	q0	Q2	Q1	Q0	M1	D2	D1	D0	Z
X	X	0	0	0	0	0	1	0	X	X	X	0
X	0	0	0	1	0	1	0	0	X	X	X	0
X	1	0	0	1	1	1	0	1	1	1	0	1
0	X	0	1	0	0	1	1	0	X	X	X	0
1	X	0	1	0	1	0	0	1	1	0	0	1
X	X	0	1	1	1	0	1	1	1	0	1	0
X	X	1	0	0	1	0	1	0	X	X	X	1
X	X	1	0	1	0	0	0	1	0	0	0	1
X	X	1	1	0	1	1	1	0	X	X	X	1
X	X	1	1	1	0	0	0	0	X	X	X	0

Ya solo queda deducir D2, D1, D0, M1 y Z por el método que se quiera:

$$D2 = q2'$$

$$D1 = q1'q2'$$

$$D0 = q0q1$$

M1 (B,A,q2,q1,q0) =
$$\Sigma$$
m(3,5,9,11,13,18,19,21,25,26,27,29)

$$Z(B,A,q2,q1,q0) = \Sigma m(4,5,6,9,12,13,14,18,20,21,22,25,26,28,29,30)$$

El sistema quedaría como la figura indica. El circuito combinacional que implementa M1 y Z se realizará a modo de ejercicio en clase

