Universidade Federal de Campina Grande Centro de Engenharia Elétrica e Informática Departamento de Engenharia Elétrica

Laboratório de Circuitos Lógicos

Guia do Experimento 02: Codificação, Decodificação e Conversão de Códigos

Objetivos

Este experimento consiste no projeto e implementação dos circuitos lógicos específicos para o estudo dos códigos binários e, em particular, das operações de codificação, decodificação e conversão entre códigos. Tem, como objetivo específico, o estudo e a verificação do funcionamento dos circuitos lógicos correspondentes aos seguintes experimentos:

- Codificador Binário
- Decodificador Binário
- Conversor de Código

1. Codificador Binário

Objetivo Específico: Especificação e projeto de um Codificador Binário 8:3, com os seguintes tipos de sinais: entradas de dados NAA (Nível Alto Ativo), e saídas de dados NAA (Nível Alto Ativo).

Preparação

- A. Realizar a especificação desse Codificador Binário 8:3 por meio de: (*i*) apresentação do bloco lógico usado para representá-lo, supondo que a função implementada é Z = f(X) (usar a ordem convencional de índices para os bits de entrada X = X₇ X₆ X₅ X₄ X₃ X₂ X₁ X₀ e a ordem convencional de índices para os bits de saída Z = Z₂ Z₁ Z₀); (*ii*) descrição das entradas recebidas e da saída produzida por esse circuito lógico e apresentação da tabela-verdade simplificada usada para representá-lo, supondo que, em qualquer instante de tempo, apenas um bit de entrada pode estar ativo (Nível Alto Ativo).
- B. Aplicar o método de interpretação lógica da tabela-verdade simplificada, de modo a obter, para cada saída, uma expressão lógica. Observe que para esse tipo de circuito apenas um bit de entrada pode valer 1.
- C. Fazer o Diagrama Lógico para o Codificador.

Atividade

• Fazer a implementação e o teste desse circuito, usando o Logisim.

2. Decodificador Binário

Objetivo Específico: Específicação e implementação de um Decodificador Binário 2:4, com os seguintes tipos de sinais: entradas de dados NAA (Nível Alto Ativo), entrada de controle de habilitação NAA (Nível Alto Ativo) e saídas de dados NAA (Nível Alto Ativo), com o projeto realizado a partir de inversores e de portas AND.

Preparação

- A. Realizar a especificação desse Decodificador Binário 2:4 por meio de: (*i*) apresentação do bloco lógico e da tabela-verdade simplificada usados para representá-lo, supondo que a função implementada é Z = f(H,A), onde H é a entrada de controle de habilitação NAA, A = A₁A₀ são as entradas de dados NAA, e Z = Z₀Z₁Z₂Z₃ são saídas de dados NAA; (*ii*) descrição das entradas recebidas e da saída produzida por esse circuito lógico.
- B. Realizar o projeto desse circuito por meio de: (*i*) apresentação da tabela-verdade e da lista de Minitermos obtida para cada saída, a partir dessa tabela, e (*ii*), apresentação do desenvolvimento das expressões correspondentes a essas listas, de modo a expressar essas saídas como funções AND.
- C. Apresentar o diagrama lógico que representa a implementação desse circuito usando apenas inversores e portas AND de três entradas.

Atividade

• Fazer a implementação e o teste desse circuito, usando o Logisim.

3. Conversor de código

Objetivo Específico: Estudo, especificação e verificação do funcionamento do Conversor de código (BINÁRIO - JOHNSON) com entradas $X=X_2\ X_1\ X_0$ e saídas $Y=Y_3\ Y_2\ Y_1\ Y_0$, cuja relação é apresentada na tabela-verdade:

X_2	X_1	X_0	\mathbf{Y}_3	\mathbf{Y}_2	$\mathbf{Y}_1 \mathbf{Y}_0$
0	0	0	0	0	0 0
0	0	1	0	0	0 1
0	1	0	0	0	1 1
0	1	1	0	1	1 1
1	0	0	1	1	1 1
1	0	1	1	1	1 0
1	1	0	1	1	0 0
1	1	1	1	0	0 0

Preparação

- A. Realizar a especificação do circuito lógico implementado, por meio de: (*i*) apresentação do bloco lógico (usando as convenções apropriadas) e (*ii*) tabelaverdade.
- B. Realizar a síntese do circuito lógico para a implementação de cada saída $Y_i = f_i(X_2, X_1, X_0)$ para i = 0, 1, 2, 3.

Atividade

- Fazer a implementação e o teste do Conversor, usando o Logisim.
- Fazer uma aplicação prática usando um Codificador e um Decodificador.