

Last time: Digital devices

Chapter 26

- Introduction
- Gate characteristics
- Logic families
- TTL
- CMOS
- Interfacing
- Noise and EMC in digital systems

Key points

- Physical gates are not ideal components
- Logic gates are manufactured in a range of logic families
- The ability of a gate to ignore noise is its 'noise immunity'
- Both MOSFETs and bipolar transistors are used in gates
- All logic gates exhibit a propagation delay
- The most widely used logic families are TTL and CMOS.
- Both TTL and CMOS gates are produced in a range of versions, each optimised for a particular characteristic
- Interface circuitry may be needed to link devices of different families
- Noise and EMC issues must be considered during design

Implementing digital systems

- Introduction
- Array logic
- Microprocessors
- System-on-a-chip devices
- Selecting an implementation method

Programmable logic array (PLA)

- has an array of inverters, AND gates and OR gates
- can implement any logic function (given limits on numbers of inputs and outputs)

Example: consider a system with four inputs A, B, C and D and three output X, Y and Z, where

$$X = \overline{A}\overline{B}\overline{C}D + \overline{A}\overline{B}CD$$

$$Y = \overline{A}\overline{B}CD + ABC\overline{D}$$

$$Z = \overline{A}\overline{B}\overline{C}D + \overline{A}\overline{B}CD + ABC\overline{D}$$

Neil Storey, Electronics: A Systems Approach, 5th Edition © Pearson Education Limited 2013

logic array symbolic notation

27.6

a PLA with 6 inputs,4 outputs and16 product terms

- where

Neil Storey, *Electronics*: A Systems Approach, 5th Edition © Pearson Education Limited 2013

Programmable read-only memory (PROM)

- similar structure to a PLA but has only 1 programmable array (NANDS as in the PAL) but fixed OR output array
- the pattern written into the OR array determines the outputs produced for each combination of inputs
- can be used to implement logic functions or to store
 data when storing data the inputs are the address

Programming tools for array logic

- automated tools are used in almost all cases
- often make use of hardware description languages
- fuse maps are passed to a programmer to configure the device

Custom and semi-custom ICs

- Some equipment may contain a custom IC designed by the manufacturer
- Others may have semi-custom or application specific integrated circuits (ASIC)
 - produced by combining a number of standard cells (such as registers, counters, input/output circuitry and memory)
 - much less costly than a complete design from scratch
- PAL Easy to program and very adaptable
- Very difficult to find out what they do if you haven't done the programming!

Video 27E

27.3

A microcomputer system

Microprocessors

- the CPU takes the form of a microprocessor

Communication within the microcomputer

Registers

- fundamental building blocks within computers
- can be constructed using D flip-flops
- some are used for storage, others for input/output

Communications between registers

- achieved by enabling the output of one register and the input of another
- as all the registers are connected by the same data bus, only one piece of information can be transmitted at any time

Random access memory (RAM)

- this is read-write memory
- write describes the process of storing information
- read describes the process of retrieval
- RAM is **volatile** in nature
- several forms:
 - static RAM uses circuitry similar to a bistable
 - dynamic RAM uses charge on capacitors, needs refreshing
- battery backup can be used to provide non-volatility

Read-only memory (ROM)

- this can be read from, but not written to
- is inherently non-volatile (useful for programs, etc)
- many forms available
 - some are programmed by the manufacturer (such as masked programmed devices)
 - others are user programmable (such as EPROM, and EEPROM)
- memory such as EEPROM can be written to (programmed) as well as read, but it is *not* RAM
 - it can only be programmed relatively slowly

Microcomputer Programming

- Programming can use a number of techniques:
- Machine code programming
 - Coding directly in a machine readable form very inefficient and hardly ever used.
- Assembly code programming
 - Allows direct control of the processors functions while being easier to perform than machine code techniques. Sometimes used where very small or very fast routines are required.
- High-level language programming
 - The most widely used and efficient method. Uses languages such as BASIC, C, C++, C#, Java, Pascal or Python.

Input/Output

Interface

- Make the signals produced by the sensor compatible with those of the computer system.
- Make signals produced at the computer output suitable to drive the actuators directly.
- The operations performed by the interface referred to as signal conditioning.

Signal conditioning

- Signal conditioning includes:
 - Amplification (Chapter 14)
 - Filtering to remove noise (Chapter 8)
 - Isolation (Optical isolator Chapter 26.8.3)
 - Analogue-to-digital and/or digital-to-analogue conversion (Chapter 28)

Input/output

- The nature of the input/output section varies tremendously with the application.
- Input/output may use parallel or serial techniques.
- Parallel I/O often uses input/output registers which appear as simple memory locations to the processor
- Serial I/O can use a range of techniques including both synchronous and asynchronous methods.

Serial I/O

Asynchronous serial communications

- Sender and receiver have (accurate) independent clocks
- Clocks at the same frequency
- The structure of an asynchronous word

27.21

Serial I/O

- Synchronous serial communications
 - Synchronization field sent to receiver
 - A bit pattern or specific synchronization word
 - Receiver clock derived from sync-word/words

For complete definition of data structure, if you need it, see: TN_116_USB Data Structure.pdf on It's learning.

Serial communications standards

 One of the most important standards is the Universal Serial Bus or USB

- USB data is sent in packets Least Significant Bit (LSB) first.
- There are 4 main USB packet types: Token, Data, Handshake and Start of Frame.
- Each packet is constructed from different field types, namely SYNC, PID, Address, Data, Endpoint, CRC and EOP.
- The packets are then bundled into frames to create a USB message.

Programmed controlled input/output

polling of I/O devices

Interrupts

- the interrupt mechanism

27.25

Neil Storey, Electronics: A Systems Approach, 5th Edition © Pearson Education Limited 2013

- multiple interrupt handling with a stack

I/O techniques

- Program controlled
 - Simplest to implement and test
- Interrupt-driven
 - Fast response and less processor time than polling
 - Hard to test as it is asynchronous
- Direct memory access.
 - Device accesses memory directly
 - Little impact on processor time, but
 - Extra interface hardware and expensive
 - used for large transfers (disk drives etc.)

Single-chip microcomputer

- a single device providing the processor, memory and input/output sections of a microcomputer within a single integrated circuit
- many types available, ranging from very simple to very complex devices
- of particular interest are the PIC family of devices
 - uses a dual-bus Harvard architecture
 - use a RISC instruction set
 - extends from 6 pin devices with a few hundred bytes of memory to devices with more than 80 pins and 128 kbytes of memory

System-on-a-chip (SOC) devices

27.4

- Single-chip microcomputers contain all the elements of a computer within a single device, but will invariably need a range of additional components in order to produce a complete system
- SOC devices incorporate additional elements such as
 - Memory
 - Analogue interfaces
 - Communications interfaces
 - Timing elements
 - Power components

Selecting an implementation method

- 27.6
- The implementation method will depend on the complexity of the required functionality
 - applications requiring just a handful of gates might use
 CMOS or TTL devices
 - slightly more complex applications will often make use of array logic
 - complex digital applications will probably use either complex programmable devices (such as CPLDs or FPGAs) or a microprocessor (or a SOC or PLC)

Something to consider for simple dedicated machines

- Raspberry Pi or Arduino
- Credit card computer with video/TV, keyboard, USB and ethernet interface.
- Developed for education/hobby (cheap)

- While developed for fun an learning, a surprisingly sophisticated computer with a suite of interfaces available for control and sampling.
- http://www.raspberrypi.org/
- https://www.arduino.cc/

Further Study

- The Further Study section at the end of Chapter 27 considers the operation of a microcomputerbased controller in an automatic washing machine.
- Your task is to decide how the device should control the speed of the motor.
- Decide which of the input/output techniques discussed earlier is most appropriate for this task and watch the video to assess your ideas.

Key points

- Available complexity doubles every couple of years
- Array logic integrates large numbers of gates within a single package that is then configured for a particular application
- Complex digital systems can also be implemented using a microcomputer
- A programmable logic controller is a self-contained microcomputer that is optimised for industrial control
- The implementation method used will depend on the complexity of the required system

Typical "measurement"

Where are we?

Have covered

Circuit components

Noise reduction

Filtering

How these can interact with sensor output

Amplification

Counting or Digitizing (next)

Capturing digital word registers/latches

Interface with bus