DENEY 6.1: VERİ SEÇİCİLER İLE TASARIM

1 Amaç

Mantıksal devre tasarımı ve veri seçiciler (çoklayıcı, multiplexer veya mux) ile gerçeklenmesi. Aynı giriş değerlerinden çoklu çıkış veren mantıksal devre uygulaması için kodlayıcı (decoder/demux) kullanımı.

2 Kullanılan Malzemeler

7404 Altılı DEĞİL (NOT) kapısı (1 tane)
7408 Dörtlü 2-giriş VE (AND) kapısı (1 tane)
74151 8x1 Veri Seçici (Çoğullayıcı/Multiplexer) (1 tane)
74153 İkili 4x1 Veri Seçici (Çoğullayıcı/Multiplexer) (2 tane)
7448 BCD 7 Bölmeli Gösterge Dönüştürücü

3 Teori

74151, 8x1 veri seçicidir (mux). Şematik gösterimi Şekil 3.1'de gösterilmiştir. Seçici girişler s2,s1 ve s0 belli girişleri seçer ve çıkışa iletir.

Şekil 3.1 74151 Tümleşik Devresi 8x1 Veri Seçici

Strobe kontrolü S, bir izin girişi veya etkinleştirme gibi çalışır. Eğer S= 1 olursa, 74151 devre dışı kalır ve çıkış Y = 0 olur. Eğer S= 0 olursa, 74151 etkinleşir ve veri seçici olarak işlev görür. Seçici girişlerine göre, 74151 in çıkış fonksiyonu Tablo 3-1'de gösterilmiştir.

Tablo 3-1 74151 in çıkış fonksiyonu

Strobe	Select Lines			Output
S	S_2	S_1	S_0	Y
1	X	X	X	0
0	0	0	0	D0
0	0	0	1	D1
0	0	1	0	D2
0	0	1	1	D3
0	1	0	0	D4
0	1	0	1	D5
0	1	1	0	D6
0	1	1	1	D7

74153, 4x1 veri seçicidir. Şematik gösterimi Şekil 3.2'de gösterilmiştir. Seçici hatlar s1 ve s0 belli girişleri seçer ve çıkışa (Y) iletir.

Tablo 3-2 74153 in çıkış fonksiyonu

	Multiplexer 1				
Strobe	Selec	Output			
1G	S_1	S ₀	1Y		
1	X	X	0		
0	0	0	$1D_0$		
0	0	1	$1D_1$		
0	1	0	$1D_2$		
0	1	1	1D ₃		

	Multiplexer 2				
Strobe	Select	Output			
2G	S_1	S ₀	2Y		
1	X	X	0		
0	0	0	$2D_0$		
0	0	1	$2D_1$		
0	1	0	$2D_2$		
0	1	1	$2D_3$		

Şekil 3.2 74153, 4x1 veri seçici

Her Strobe, ilişkin olduğu veri seçici için izin girişi gibi çalışır.

Seçici girişe göre, 74153 in çıkış fonksiyonu Tablo 3-2'de gösterilmiştir. Bir 74153 tümleşik devresinin içinde iki veri seçicinin bulunduğuna ve birbirinden bağımsız çalıştığına dikkat edilmelidir.

4 Deney

4.1 Doğrulama (Parity) Üreteci

74151 veri seçici kullanarak, 4 bitlik bir kod için bir doğrulama biti oluşturarak, kodun karşı tarafa doğru iletilip iletilmediğinin anlaşılmasını sağlayan üreteç tasarlanacaktır.

Tek Doğrulama yaklaşımına göre (Odd Parity) göre **Hata! Başvuru kaynağı bulunamadı.**'deki doğruluk tablosunun çıkış sütununu doldurun.

İpucu: A,B,C girişleri, 74151 in girişlerini seçmeye uygundur.

4.2 Tasarım: Oy Sayıcı

Bir komite, bir başkan (C), bir başkan yardımcısı (S) ve bir üyeden (M) oluşmaktadır. Komite kuralları şu şekilde belirlenmiştir: Üyenin (M) oyu 2 oy, Başkan Yardımcısının oyu 3 oy, Başkanın oyu ise 5 oy olarak sayılacaktır.

Tüm üyelerde; "EVET" oyu verdiklerinde kapalı (1); "HAYIR" oyu verdiklerinde açık (0) konumda bulunacak anahtarlar bulunmaktadır.

Her durum için toplam oyu gösteren devre tasarlanması gerekmektedir. 7 parçalı görüntü ünitesi ve istenen sayıyı göstermek için kod çözücü kullanınız.

Tüm üyelerin 'HAYIR' oyu verdikleri durum için 7 bölgeli gösterge boş gözükmelidir. Yani hiçbir LED yanmamalıdır. (BCD - 7 bölmeli gösterge sürücü tümleşik devresinin (7448 v eya 7447) veri sayfasına bakarak bilgi elde edebilirsiniz.)

Tüm üyelerin "EVET" kullandığı durum için 7 bölmeli gösterge 0 göstermelidir. Diğer durumlarda "EVET" sayısına eşit ondalık sayıyı göstermelidir. Deney seti üzerinde bulunan 7 bölmeli gösterge girişi için, üyelerin anahtarlarından BCD sayıya dönüştüren mantıksal devre tasarlayınız. Bunun için dört veri seçici içeren iki adet 74153 ünitesi kullanın.

Ön çalışma için tasarladığınız devreyi, doğruluk tablosunu kağıda yazarak deneye getiriniz. Tasarımınızı iki adet 74153 ve bir adet kod çözücü 7448 kullanarak gerçekleyin.