

Sistemas Digitais (SD)

Registos

Aula Anterior

Na aula anterior:

- ▶ Flip-Flops
 - Flip-flop master-slave
 - Flip-flop JK
 - Flip-flop edge-triggered
- ▶ Simbologia

Planeamento

SEMANA	TEÓRICA 1	TEÓRICA 2	PROBLEMAS/LABORATÓRIO
17/Fev a 21/Fev	Introdução	Sistemas de Numeração	
24/Fev a 28/Fev	CARNAVAL	Álgebra de Boole	P0
02/Mar a 06/Mar	Elementos de Tecnologia	ecnologia Funções Lógicas	
9/Mar a 13/Mar	Minimização de Funções	Minimização de Funções	LO
16/Mar a 20/Mar	Def. Circuito Combinatório; Análise Temporal	Circuitos Combinatórios	P1
23/Mar a 27/Mar	Circuitos Combinatórios	Circuitos Combinatórios	L1
30/Mar a 03/Abr	Circuitos Sequenciais: Latches	Circuitos Sequenciais: Flip-Flops	P2
06/Abr a 10/Abr	FÉRIAS DA PÁSCOA	FÉRIAS DA PÁSCOA	FÉRIAS DA PÁSCOA
13/Abr a 17/Abr	Caracterização Temporal	Registos	L2
20/Abr a 24/Abr	Contadores	Circuitos Sequenciais Síncronos	P3
27/Abr a 01/Mai	Síntese de Circuitos Sequenciais Síncronos	Síntese de Circuitos Sequenciais Síncronos	L3
04/Mai a 08/Mai	Exercícios Tes	Memórias ste 1	P4
11/Mai a 15/Mai	Máq. Estado Microprogramadas: Circuito de Dados e Circuito de Controlo	Máq. Estado Microprogramadas: Microprograma	L4
18/Mai a 22/Mai	Circuitos de Controlo, Transferência e Processamento de Dados de um Processador	Lógica Programável	P5
25/Mai a 29/Mai	P6	P6	L5

3

Sumário

Tema da aula de hoje:

- ▶ Registos
 - Registos simples
 - Banco de registos
 - Registos de deslocamento
 - Registos multimodo

Bibliografia:

- M. Mano, C. Kime: Secções 7.1 e 7.6
- G. Arroz, J. Monteiro, A. Oliveira: Secção 6.5 e 6.7

Registos

Registos

Na sequência do estudo dos Latches e FFs, como elementos básicos de memória, surgem os registos ou conjuntos de Latches ou de FFs que permitem armazenar n bits de informação.

Registos

Registo de carregamento paralelo

- ► Registo com entradas e saídas em paralelo
 - Funções: Inicialização (Clear_L assíncrono)
 - Carregamento Paralelo (síncrono com CP)

Registos

Registo de carregamento paralelo

► Registo com entradas e saídas em paralelo

<u>Funções:</u> - Manutenção (Load_H = 0)

- Carregamento Paralelo (Load_H = 1 e CP)

Exemplo

Exemplo: contador up/down Registo de 4 bits Inc / Dec Display ЧD En Clock CO

Exemplo

Exemplo: contador up/down

Barramento

Noção de Barramento

Conjunto de ligações eléctricas que constituem um dado sinal;

Representação: - traço mais grosso

- indicação do nº de linhas (bits) que constituem o sinal

Exemplo

Exemplo: contador up/down

Banco de Registos

Banco de Registos

► Conjunto de registos de carregamento paralelo agregados num único

dispositivo

Parâmetros: - Nº de registos

 Nº de bits em cada registo

Funções:

- Manutenção

 Carregamento de um dado registo

 Leitura de um ou mais registos (em simultâneo)

Banco de Registos

Banco de Registos: implementação

Deslocamento

Operações de deslocamento (revisão)

▶ Deslocamento simples

Deslocamento aritmético

▶ Rotação

▶ Rotação com transporte

Registo de Deslocamento

Registo com entradas e saídas em <u>série</u>
<u>Funções:</u> - Carregamento/Deslocamento (CP)

► Exemplo de aplicação: deslocamento simples

Registo de Deslocamento (cont.)

Ciclo 0: XXXX

Entrada: 0

Ciclo 1: 0XXX

Entrada: 1

Ciclo 2: 10XX

Entrada: 0

Ciclo 3: 010X

Entrada: 1

Ciclo 4: 1010

. . . .

Registo de Deslocamento - Simbologia

 Registo de Deslocamento Multimodo (com deslocamento bidireccional)

ou

S1	S0	Função	
0	0	Hold	
0	1	Shift-Left	
1	0	Shift-Right	
1	1	Load	

Registo de Deslocamento Multimodo – Implementação

- ► Registo Multimodo com:
 - (1) entrada e saída paralelo;
 - (2) entrada e saída série nos FFs dos extremos.

Funções: - Carregamento,

- Deslocamento (Dir/Esq)
- Manutenção.

Função	S 1	S0	$Qi-1_{t+\Delta t}$	$Qi_{t+\Delta t}$	$Qi+1_{t+\Delta t}$
Hold	L	L	Qi-1 _t	Qi_t	$Qi+1_t$
Left-S	L	Н	Qi-2 _t	$Qi-1_t$	Qi_t
Right-S	Н	L	Qi _t	$Qi+1_t$	$Qi+2_t$
Load	Н	Н	Di-1 _t	Di_{t}	$Di+1_t$

Registo de Deslocamento Multimodo – Implementação

▶ Temporização:

$$f_{\text{max}} = \frac{1}{t_{pd}(FF) + t_{pd}(MUX) + t_{su}(FF)}$$

Próxima Aula

Tema da Próxima Aula:

- ▶ Contadores síncronos
 - Contadores de módulo 2n
 - Projecto de contadores
 - Frequência máxima de funcionamento
 - Situação de "lock-out"
 - Simbologia
 - Contador em anel
 - Contador Johnson
 - Linear feedback shift-register
- ▶ Contadores assíncronos
 - Contadores por pulsação
 - Contadores assíncronos vs. Síncronos

Agradecimentos

Algumas páginas desta apresentação resultam da compilação de várias contribuições produzidas por:

- Nuno Roma
- Guilherme Arroz
- Horácio Neto
- Nuno Horta
- Pedro Tomás